Documentation of Calculation Methodology, Input Data, and Infrastructure for the Home Energy Saver Web Site Margaret J. Pinckard, Richard E. Brown, Evan Mills, James D. Lutz, Mithra M. Moezzi, Celina Atkinson, Chris Bolduc, Gregory K. Homan, Katie Coughlin **VERSION 1.3** April 2007 Energy Analysis Department Environmental Energy Technologies Division Ernest Orlando Lawrence Berkeley National Laboratory University of California Berkeley, CA 94720 USA This work was supported by the Assistant Secretary for Energy Efficiency and Renewable Energy, Office of Building Technology, State, and Community Programs of the U.S. Department of Energy under Contract No. DE-AC03-76SF00098. #### DISCLAIMER This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. #### **Abstract** The Home Energy Saver (HES, http://HomeEnergySaver.lbl.gov) is an interactive web site designed to help residential consumers make decisions about energy use in their homes. This report describes the underlying methods and data for estimating energy consumption. Using engineering models, the site estimates energy consumption for six major categories (end uses); heating, cooling, water heating, major appliances, lighting, and miscellaneous equipment. The approach taken by the Home Energy Saver is to provide users with initial results based on a minimum of user input, allowing progressively greater control in specifying the characteristics of the house and energy consuming appliances. Outputs include energy consumption (by fuel and end use), energy-related emissions (carbon dioxide), energy bills (total and by fuel and end use), and energy saving recommendations. Real-world electricity tariffs are used for many locations, making the bill estimates even more accurate. Where information about the house is not available from the user, default values are used based on end-use surveys and engineering studies. An extensive body of qualitative decision-support information augments the analytical results. # Acknowledgements This project has been many years in the making, and has benefited from the expertise of many people. The tasks have ranged from creating the models and gathering the data documented in this report to building and maintaining the user interface and underlying code base. The entire development team is listed below: Founder and Team Leader – Evan Mills Production Manager - Rich Brown Interactive Web Programming & Webmaster - Maggie Pinckard Heating/Cooling Simulation Programming & Interface – Jeff Warner Market Research - Mithra Moezzi, Celina Atkinson Appliance data - Peter Biermayer Carbon Emissions Factors – Jon Koomey Duct Model – Iain Walker Energy Education Module - Rolland Otto, Mai Sue Chang, Eli Marienthal Fortran Programming – Katie Coughlin, Gregory Homan Infiltration data – Nance Matson Miscellaneous Equipment – Marla Sanchez PERL scripting - Jordan Brinkman, Gregory Homan Product data - Celina Atkinson SOAP Programming - Chris Bolduc Technical writer/editor - Allan Chen Tariff Analysis Project – Chris Bolduc, Richard White, Katie Coughlin Utility Tariff Data Collection - Hongjie Qu Water Heating Model – Jim Lutz Weather data – Joe Huang, Steve Konopacki, Robin Mitchell Web Application Programming - Maggie Pinckard Web Design - Sondra Jarvis Web Server Maintenance – Greg Homan, Maggie Pinckard Zip code to Weather Tape correlation – Jesse Cohen EPA Program Managers (past and present) – Dale Hoffmeyer, Lena Nirk, Steve Offutt, Mia South DOE Program Managers (past and present) – Kyle Andrews, Chris Early, Charles Hemmeline, Terry Logee, Lani MacRae California Energy Commission Manager – Martha Brook Collaborators on Previous Versions – Kerey Carter (Web Application Programming Intern), Teresa Forowicz, Joe Huang, Clay Johnson, Joanne Lambert, Bruce Nordman, Erik Page, Brian Pon, Madeline Rosenthal, Z Smith, Peter Thiery, Gabor Torok, Sam Webster # Table of Contents Abstract.....ii Acknowledgementsiii List of Figures vi List of Tablesvi 2.3. Error Handling......6 2.5 Summary Reports8 3.2.6 User Inputs to the Water Heater Model25 | 3.3.3.2 Calculating Water Heating Energy from Clothes Washer Use | 34 | |--|----| | 3.3.3.3 User Inputs to the Clothes Washer Model | 34 | | 3.3.4 Clothes Dryer Energy Consumption | 34 | | 3.3.4.1 Machine Energy | 35 | | 3.3.4.2 Drying Energy | | | 3.3.4.3 User Inputs to the Clothes Dryer Model | 35 | | 3.3.5 Dishwasher Energy Consumption | | | 3.3.5.1 Machine Energy | 36 | | 3.3.5.2 Water Heating Energy | | | 3.3.5.3 User Inputs to the Dishwasher Models | | | 3.3.6 Stove and Oven Energy Consumption | | | 3.3.6.1 Stove Energy Consumption | | | 3.3.6.2 Oven Energy Consumption | | | 3.3.6.3 User Inputs to the Stove and Oven Model | | | 3.4 Miscellaneous Equipment Energy Consumption | | | 3.4.1 General Methodology | | | 3.4.2 Well-pump energy calculation method | | | 3.5 Lighting Energy Consumption | | | 3.5.1 User Inputs to the Lighting Model | 46 | | 4. Default Energy Consumption and House Configuration | | | 4.1 Average Energy Bills for Existing Houses | | | 4.2 Bill Savings in Typical Houses due to Energy Efficiency Upgrades | | | 4.3 Carbon Emissions in Typical Houses | | | 5 Bill calculation | | | 5.1 Default Energy Prices | | | 5.2. Bill Calculations with Utility Block-Rate and Time-of-Use Tariffs | | | 5.2.1 Tariff Analysis Project Database | | | 5.2.2 User Interface for Tariff Module | | | 5.2.2.1 Tariff Selection | 56 | | 5.2.2.2 Presentation of Results | 58 | | 5.2.3 Load Processing Algorithms | 58 | | 5.2.3.1 Annual Energy Consumption by End-Use | | | 5.2.3.2 Utility tariff data | 60 | | 5.2.3.3 Non-HVAC hourly loads | 60 | | 5.2.3.4 Heating and Cooling Hourly Loads | 61 | | 5.2.3.5 TOU Mask | | | 5.2.3.6 Load Aggregator | 62 | | 5.2.4 Input Values to TAP Utility Tariff Web Service | | | 5.2.5 Bill Allocation to Specific End-Uses | 62 | | 5.2.6 TAP Web Service | | | 5.2.6.1 OnTAP SOAP Server Interface Description | | | 5.2.6.2 Utility Listing Methods | | | 5.2.6.3 Tariff Listing Methods | | | 5.2.6.4 Tariff Description Methods: | | | 5.2.6.5 Bill Calculation Methods: | | | 6. User Reports | | | 6.1 Summa | ry by End Use | 67 | |-----------------|---|------| | | Emissions Factors | | | | Default House Characteristics | | | 11 | Default Energy Consumption | | | | Local Climate Parameters | | | Appendix D. | Normalized Hourly Factor by End-Use by Daytype and Month | 89 | | List of Figu | ires | | | Figure 1. Entr | ry Page for Home Energy Saver Website | 4 | | Figure 2. Initi | al "Simple" Inputs Page with ZIP Code Based Bill | 5 | | Figure 3. Sam | pple Detailed Input Page (Energy Prices) | 5 | | Figure 4. Resi | ults of Home Energy Saver Calculation | 7 | | | Monthly and Time-of-Use Results pages | | | | pple Summary Report (Carbon Emissions) | | | Figure 7. Ene | rgy Consumption and Bill by End-Use (Appliances and Water Heati | ng)9 | | Figure 8: Exa | mple EcoRegions in the Western U.S. | 12 | | Figure 9. Tari | ff Detail for Standard vs. TOU tariffs (from TAP) | 55 | | Figure 10. Re | levant HES Input pages | 57 | | Figure 11. HE | ES Load Processing Flow | 59 | | Figure 12. Ag | gregation of Energy into TOU Bins | 64 | | List of Tab | les | | | Table 1. Com | parison of "Simple Inputs" Level vs. "Detailed Inputs" Level | 10 | | Table 2. Heat | ing and Cooling Equipment | 13 | | Table 3. Fuel | Conversion Factors – MBtu to consumer-purchasing units | 14 | | Table 4. Ship | ment Weighted Efficiencies for Heating Equipment | 15 | | Table 5. Ship | ment Weighted Efficiencies for Cooling Equipment | 16 | | Table 6. Defa | ult Thermostat Schedule for Standard Thermostats | 18 | | Table 7. Defa | ult Thermostat Schedule for Programmable Thermostats | 18 | | Table 8. Defa | ult Duct Location | 19 | | Table 9. Annu | ual Duct Efficiency based on HVAC equipment | 20 | | Table 10. DC | DE-2.1E Output Reports used in HES | 21 | | Table 11. Def | ault Water Heater Characteristics by Fuel | 25 | | Table 12. Shipment Weighted Energy Factors for Water Heaters | 26 | |--|----| | Table 13. User Inputs for Water Heaters (Detailed Inputs Level) | 27 | | Table 14. Shipment Weighted Energy Factors for Refrigerators | 29 | | Table 15. User Inputs for Refrigerator Analysis | 30 | | Table 16. Shipment Weighted Energy Factors for Freezers | 32 | | Table 17. User Inputs to the Freezer Analysis | 33 | | Table 18. Default values for calculating clothes washer gallons | 34 | | Table 19. Default values for calculating dishwasher gallons | 37 | | Table 20. User Inputs for Stoves and Ovens | 39 | | Table 21. Default Energy Consumptions and Characteristics for Misc. Equipment | 41 | | Table 22.
Outdoor Annual Water Consumption per Household | 44 | | Table 23. Default Lighting Fixture Parameters | 47 | | Table 24. Climate Zone Assignment | 48 | | Table 25. Typical Heating and Cooling Characteristics for each Climate Zone | 49 | | Table 26. Estimated Utility Bills After Switching to ENERGY STAR or Best Availab Technology | | | Table 27. Estimated Utility Bill Savings After Switching to ENERGY STAR or Best Available Technology | 51 | | Table 28. Electricity Carbon Emission Factors for Typical Houses | 52 | | Table 29. Default Energy Prices | 52 | | Table 30. Comparison of Energy Bills with Using Utility Tariffs | 54 | | Table 31. Correspondence between HES and CEC end-uses | 60 | | Table 32. Normalized Monthly Load Factors for CEC Load Schedules | 61 | | Table 33. Direct carbon emissions from residential natural gas and oil combustion | 68 | | Table 34. State Level Electricity Carbon Emissions Factors | 69 | | Table A-1. Characteristics based on Climate Zone | 76 | | Table A-2 National Default Housing Characteristics | 77 | | Table B-1 Average Annual Residential End-Use Energy Consumption by Climate Zon | | | Table C-1. Climate Parameters for Weather Locations | | #### 1. Introduction The Home Energy Saver (HES, http://HomeEnergySaver.lbl.gov) is an interactive web site designed to help residential consumers make decisions about energy use in their homes. Its aims are to increase consumer interest in energy efficiency and to foster market activities that capture those opportunities. The site is developed and maintained by the Lawrence Berkeley National Laboratory with sponsorship (past and/or present) from the U.S. Department of Energy (DOE), U.S. Environmental Protection Agency (EPA), and the California Energy Commission. Development of the Home Energy Saver began in 1994, and the site first went on-line in 1996¹, originally sponsored by the ENERGY STAR program, operated by EPA and DOE (Mills 1997)². The Home Energy Saver uses state-of-the-art data and models to support the Federal energy mission by helping to build national recognition of Federal energy efficiency programs and by enabling consumers to quantify the energy savings and environmental benefits that can be achieved by improving the energy efficiency of their home. The site is also used periodically by researchers, designers and contractors as a tool for analyzing residential energy performance issues, and for learning from actual homeowners about their experiences with implementing energy-saving upgrades. Finally, through the Energized Learning module, science educators at the high school and college level regularly use HES as part of their science curricula (http://EnergizedLearning.lbl.gov). As of August 2004, there are approximately 460,000 toppage visits per year. Based on a user-feedback form, submitted thus far by approximately 1100 users, approximately 80% of users are homeowners or renters, with the balance made up of those who visit for professional/educational reasons, such as building professionals, educators, contractors etc. The Home Energy Saver provides two basic services to the residential consumer - A calculation of energy consumption by end use, for the entire household - Estimate of energy bills based on end use consumption, and a comparison of consumption to a "typical" household and subsequent recommendations for bill reduction. In this report, we first provide a description of the method for calculating energy consumption, and the levels of input detail available to the user and the output reported to the user. We then describe the calculation of energy bills based on consumption. Finally, we document the presentation by which consumers can compare results for their household to households typical in their geographical area, and which suggest possibilities for energy bill reduction. The report includes appendices that describe the user interface and software/hardware architecture underlying the site³. ¹ An earlier version developed at LBNL was called WebCalc. ² In 2000, the ENERGY STAR program sponsored the development of a simplified consumer web site derived from the HES, called Home Energy Advisor (Advisor, http://hit.lbl.gov). In most cases, Advisor uses the same data and calculation methodologies as HES, but employs a more constrained building description and provides different outputs ³ A companion report (Warner 2005) describes the use of the DOE-2.1E simulation model for handling space conditioning. The goal in developing the Home Energy Saver web site has been to provide consumers with a simple way to use state-of-the-art residential energy calculation tools and energy data. The site integrates a variety of models, algorithms, and data sources developed over several decades at Lawrence Berkeley National Laboratory, other DOE National Labs, utilities, and elsewhere in the energy community. Historically, access to and use of such materials has required more extensive expertise and knowledge of energy and building technologies than that possessed by consumers. Making these tools and information available via a web-based interface, enables lay users to obtain energy use and savings estimates tailored to their particular home, climate, lifestyles, etc. While not discussed further here, the site also provides extensive "decision-support" information to accompany the analytical results (via the "Librarian" and "Making it Happen" modules). Consumer-oriented home energy calculators are most effective if they combine careful energy analysis with energy cost information in a fashion that yields meaningful energy bills. Energy tariffs (particularly those for electricity) are becoming increasingly complex, as they are redesigned to encourage efficient use of energy at the margin and management of peak demand. For example, the so-called "inverted block tariffs" present the user with an increasing per-unit electricity price as consumption rises. "Time-of-Use" tariffs present the user with high electricity prices at times when the utility system is likely to be facing peak demands (e.g. weekday afternoons during summer), and correspondingly low prices at off-peak times. Most energy calculators utilize highly stylized prices (e.g. a flat cents-per-kilowatt-hour value), which fail to capture the real-world conditions facing consumers. To address this void, the Home Energy Saver site includes a process to model electricity bills using actual utility tariffs. # 1.1. Limitations and Advantages of Web-based Energy Modeling - State Unlike a computer based application, the web based environment does not maintain a constant connection between a user and the application. For each new action, the web server must be given information to connect a user with their particular session, in the form of cookies or a session ID. If this information expires, the user is required to start the process over. - Network Latency and Errors the internet is a conglomeration of servers, routers and transmission paths that are largely independent of each other. Delays or lack of service in any part can make it appear to a user that our site is unavailable or slow. To a great extent, the internet compensates for outage and bottlenecks by re-routing traffic to areas with greater capacity, but some bottlenecks can't be avoided, such as the link from the user's computer to their ISP. - User comprehension energy modeling is a complex process, and has its share of technical language. We've attempted to use common language in parsing inputs and results, but misunderstandings and confusion can still occur. The lack of a trained professional on hand to assist may limit some users experience. Advantages include ease of distribution, version control, platform independence and the ability to locate computation-intensive simulation engines such as DOE-2 on a central (free to the public) server, rather than requiring users to install and administer them on home personal computers. #### 2. User Interface The Home Energy Saver was the first Internet-based tool for calculating energy use in residential buildings. The approach taken by the web site is to provide users with results based on a minimum of user input, and then, for those interested in continuing, allowing them progressively greater degrees of control in specifying the house and energy consuming appliances characteristics. This allows users with limited knowledge or time to access results that are generally applicable to their situation, while more informed or persistent users can get greater accuracy and relevance by customizing their house description. This design philosophy results in a progressive three-tiered approach to estimating energy consumption. At the initial level of inputs, users are asked solely for their zip code (Figure 1). An initial set of results are immediately derived from the zip code input. These results are averages for the housing stock in their region, based on the 2001 Residential Energy Consumption Survey (RECS) (US DOE. 2004). HES also presents potential savings for a typical house in that region. Simultaneously, users are shown the questions for the second, "simple inputs" level of the Home Energy Saver (Figure 2). This set of questions focuses on those appliances and housing characteristics that cause large variance in energy consumption (e.g. floor area, heating equipment, etc.). These key inputs can be used to refine the energy estimation further. After answering the questions in the "simple inputs" level of HES, users can either calculate the energy used by their house based on the description provided by the "simple level" of questions or further refine the house description before calculating by accessing the third, "detailed inputs" level of the model (Figure 4). In the detailed input pages, they can adjust nearly all of the envelope, site and appliance characteristics that go into estimating energy consumption for their home (Figure 3). When the user is satisfied with the
house description, they calculate the energy consumption (Figure 5), which replaces the prior default results based on a house in their area. At this time they can also view more detailed reports about their home's energy consumption (Figures 6 and 7). For both the "simple inputs" and "detailed inputs" levels, the models used to estimate energy consumption are identical, with user-entered values substituting for default values as the user progresses through the "detailed inputs" level. There are six major categories (end-uses) where energy consumption is estimated; heating, cooling, water heating, major appliances, lighting, and miscellaneous equipment. The Home Energy Saver uses engineering models to estimate energy consumption for all these end-uses. #### 2.1 Entry Page The entry point to the calculation process is through the main page of the Home Energy Saver website. In addition to all of the informational content about energy efficiency, the users can choose to enter their ZIP code and initiate a session, or enter their session number from a previous visit, which will return them to the results of that session. Developed by the Environmental Energy Technologies Division at the Lawrence Berkeley National Laboratory Disclaimer | Privacy Statement | HES Mission Statement Sponsors # 2.2. Initial "Simple" Inputs Page with ZIP Code Based Bill After entering a zip code, the users see the first page, which shows the average energy consumption for a typical house in their area, taken from the Residential Energy Consumption Survey (RECS) (US DOE 2004), see Section 4.1 for details on how this average bill was generated. The lower half of the screen shows the questions for the "simple" level of calculation (Figure 2). Users have the choice of calculating the bill for their house, based on those questions, or providing more detail about their house before calculating. By answering the detailed questions (Figure 3), users get results calculated using a house description that more closely matches their house. Figure 2. Initial "Simple" Inputs Page with ZIP Code Based Bill Home Energy Saver Making It Happen About HES What's New Energy Librarian Glossary FAQ Search E-mail Help General Info Heating & Cooling Water Heating Major Appliances Small Appliances Lighting Energy Bill for Houses in San Jose, California Based on the zip code you entered, here is a comparison of the energy costs of an average home and an energy-efficient home in your area. Potential Average House - \$1170 Savings Efficient House - \$677 Pesults Heating Cooling Water Heating Major Appliances Lighting Small Appliances How does your home compare? Answer as many questions as you can. The more questions you answer, the more tailored the recommendations will be. If you don't know the answer to a question, leave it blank and the Home Energy Saver will use average values for your region. If you want some quick results, answer the short list of questions below and select "Calculate". Alternatively, you can make the results more reflective of your home and lifestyle by continuing through some or all of the options under the blue categories listed in the menu at the top of the page. When you finish refining your house description, click the "Calculate" button below to start the calculation process. You will still be able to access the options above after calculating your results. Save Answers Which city has the most similar climate to your house? Sunnyvale + 2. Year your house was built: 1956 3. What is the conditioned floor area: 1800 sq. ft. 4. How many stories above ground level are there? 5. The front of your house faces: 6. What type of foundation does your house have? Figure 3. Sample Detailed Input Page (Energy Prices) Home Energy Saver Making It Happen lelp us improv About HES What's New Energy Librarian Glossary FAQ Search E-mail Help General Info Heating & Cooling Water Heating Major Appliances Small Appliances Lighting Session ID: 212773 Zipcode: 95127 Your Energy Bill Location: San Jose, California Here is an estimate of your energy bill (in \$/year) based on the questions you answered. Your House - \$2018 About the Water Small Lighting Appliances Heating Your House \$ 1197 \$4 \$ 134 \$ 332 \$ 184 You can make the results more reflective of your home and lifestyle by continuing to refine your house description in some or all of the options under the blue categories listed in the menu at the top of the page. Energy prices Save Answers (Consult your utility bills to update the statewide averages shown below For electricity prices, you may either use the statewide average, or select an electricity tariff) Electricity Piped Natural Gas 0.715 \$/therm or \$/100 cubic foot Use average price per kWh Liquid Propane Gas 1.487 \$/gallon 0.122 \$/kilowatt-hour Fuel Oil \$/gallon 1.494 Select an electricity tariff (Click Save, a new page will open with a list of utilities) #### 2.3. Error Handling #### 2.3.1 User Input Validations Where appropriate, the user interface is designed with javascript and occasionally using server-side input validations to ensure that the answer submitted by the user is valid. There are two main types of javascript validations, the first prevents non-valid characters from being typed into text boxes (e.g. alphabetic characters not allowed in an integer text field), while the second checks the final value against the allowable range (e.g. percentage values must be between 0% and 100%). Additionally in a few instances, there are server side validations that check inputs for more complicated problems (e.g. window area is greater than wall area when framing members and area of doors is included). When an error is noted, a message is displayed to the user, identifying the problem and asking them to correct their inputs. #### 2.3.2 Failures in the DOE-2.1 Calculation On occasion, a dropped network connection or an inappropriate house description can cause the DOE-2 engine to experience failure. The Home Energy Saver has error traps in place to prevent the loss of data in a situation where there is a DOE-2 failure. After the results of the DOE-2 run are returned to the web application, the returned energy consumptions are tested for valid values. If an error is detected, the web application discards the returned values, continuing the calculation with the previous energy consumptions for heating and cooling. If results are not returned from DOE, the application again reverts to previously stored data. # 2.4. Results Page After the energy calculations are complete, users are presented with a new page showing the results of the calculation (Figure 4). The top half of the page now contains results generated from their house description (rather than a typical house in their area). The bottom half of the page shows a list of possible retrofits for their house, based on the current house description, as well as links to other reports about their energy use and information on how to save energy. Subsidiary pages show monthly energy use by major end use and electricity by time-of-use (TOU) period (for cases where the user has specified a TOU tariff (Figure 5). **Figure 4. Results of Home Energy Saver Calculation** Figure 5. HES Monthly and Time-of-Use Results pages # 2.5 Summary Reports Additional detail is provided on the Summary Report pages. This is where detailed information, such as carbon emissions (Figure 6) or the energy consumption and bill attributable to a single appliance can be found (Figure 7). **Figure 6. Sample Summary Report (Carbon Emissions)** | | | Base Case | Energy Efficient House | |---------------------|-----------|---------------------------|-------------------------------| | | \$ | \$1712 | \$962 | | Whole
House | Energy | 14378 kWh & 629 Therms | 8896 kWh &
261 therms | | \$8.00 m/cm | Pollution | 30716 lb. CO ₂ | 17171 lb. CO ₂ | | | \$ | \$345 | \$126 | | Heating | Energy | 410 kWh & 367 Therms | 136 kWh &
122 therms | | | Pollution | 4954 lb. CO ₂ | 1645 lb. CO ₂ | | | \$ | \$400 | \$149 | | Cooling | Energy | 4882 kWh | 1816 kWh | | | Pollution | 7935 lb. CO ₂ | 2952 lb. CO ₂ | | 2000 | \$ | \$178 | \$90 | | Hot
Water | Energy | 210 Thems | 106 therms | | Water | Pollution | 2453 lb. CO ₂ | 1235 lb. CO ₂ | | | \$ | \$395 | \$256 | | Major
Appliances | Energy | 4279 kWh &
52 therms | 2781 kWh &
34 therms | | | Pollution | 7562 lb. CO ₂ | 4575 lb. CO ₂ | | | \$ | \$106 | \$53 | | Lighting | Energy | 1290 kWh | 645 kWh | | | Pollution | 2097 lb. CO ₂ | 1048 lb. CO ₂ | | | \$ | \$288 | \$288 | | Misc. | Energy | 3517 kWh | 3517 kWh | | | Pollution | 5716 lb. CO ₂ | 5716 lb. CO ₂ | Figure 7. Energy Consumption and Bill by End-Use (Appliances and Water Heating) Appliance and Water Heating Consumption Here is the approximate energy consumed in a typical year, by your major appliances. | Î | Appliance | ce Energy Water Heating E | | Heating Ener | gy | Total | Total | |--------------------------------|--------------------|---------------------------|------------------------|--------------------|------------------|-----------------------|--------| | Appliance | Energy
per Year | Cost
per Year | Water Use
(gal/day) | Energy
per Year | Cost
per Year | Energy | Cost | | First Refrigerator: | 2560 kWh | \$ 342 | none | none | none | 2560 kWh | \$ 342 | | Stove: | 365 kWh | \$ 49 | none | none | none | 365 kWh | \$ 49 | | Oven: | 239 kWh | \$ 32 | none | none | none | 239 kWh | \$ 32 | | Clothes Dryer: | 1456 kWh | \$ 194 | none | none | none | 1456 kWh | \$ 19 | | Clotheswasher | 98 kWh | \$ 13 | 21 | 86 therms | \$ 61 | 98 kWh &
86 therms | \$ 75 | | Dishwasher Total | 162 kWh | \$ 22 | 6 | 25 therms | \$ 18 | 162 kWh & 25 therms | \$ 39 | | Hot Water:
Taps and Faucets | none | none | 45 | 186 therms | \$ 133 | 186 therms | \$ 133 | | Totals | 4880 kWh | \$ 651 | 72 gallons | 296 therms | \$ 212 | 4880 kWh & 296 therms | \$ 784 | Appliance energy is the energy used by motors,
heating elements and burners inside your appliances. This number excludes the energy consumed by your water heater to supply hot water for appliances such as clothes washers and dishwashers. What if my results don't match my energy bill? # 3. Calculation of Energy Consumption For both the "simple inputs" and "detailed inputs" levels, the models used to estimate energy consumption are identical, with user-entered values substituting for default values as the user progresses through the "detailed inputs" level. There are six major categories (end-uses) where energy consumption is estimated; heating, cooling, water heating, major appliances, lighting, and miscellaneous equipment. The Home Energy Saver uses engineering models to estimate energy consumption for all these end-uses. Table 1. Comparison of "Simple Inputs" Level vs. "Detailed Inputs" Level | • | | | |---------------------|---|---| | Major End-Use | Simple Inputs Level | Detailed Inputs Level | | Heating and Cooling | City with similar climate House construction year Conditioned floor area Stories above ground level Orientation Foundation type Ceiling/floor/wall insulation Heating/cooling equipment Window area (each side of house) Number of occupants in age groups (also affects water heating) | Approximately 80 additional questions about house shape & size; exterior shading; air-tightness; foundation & floor; walls; doors & windows; skylights; attic & roof; ducts & boiler pipes; thermostat details; heating & cooling equipment (efficiency, vintage, etc.) | | Water Heating | Water heater fuel | Eight additional questions about temperature settings, water heater location and specifics, etc. | | Major Appliances | Number of refrigerators (1-3)
Number of freezers (0-2)
Presence of clothes washer | Specific details about the refrigerators and freezers specified in the simple level; 8 questions about cooking and your dishwasher; 5 questions about clothes washers/dryers; 8 questions about hot tubs, spas and pumps | | Lighting | No questions | Two levels – 1st asks for the number of fixtures/room, energy consumption/fixture defaulted based on TPU study, 2nd asks for detains on the number of bulbs, bulb type, total wattage and usage for each fixture. | | Small Appliances | No questions | Roughly 50 questions about entertainment, home office, misc. kitchen appliances and other appliances. | The Home Energy Saver utilizes data from a variety of sources to provide default input values and energy consumption. The bulk of the data compilation for the Home Energy Saver was completed in 1997-1999, and the most current data available at that time was used. For time-sensitive series such as equipment efficiencies, the final data point has been used to provide values for subsequent years. The only exception to this is for the state energy prices, which have been updated to use the most current data available at the time of this report. #### 3.1 Heating and Cooling Calculation This section deals with the determination of heating equipment efficiencies, thermal distribution (air or hydronic) efficiencies, infiltration, and thermostat management. The energy consumption for most types of heating and cooling equipment is estimated using the DOE-2 building simulation program (version 2.1E), developed by the U.S. Department of Energy (Birdsall et al., 1990). A companion report (Warner 2005) describes the thermodynamic modeling of the home, and the relevant characterizations of the building's thermal envelope (windows, insulation, etc.) The program performs a sophisticated series of calculations, modeling the energy consumption in the user's house in a full annual simulation for a typical weather year (involving 8760 hourly calculations). Users can choose from approximately 285 weather locations around the United States. Energy use for some heating and cooling equipment types are estimated independently of DOE-2 and are documented in this report. Interactions between space-conditioning equipment and the waste heat from occupants and appliances are also treated in the modeling process. User inputs (or defaulted values, where user-entered values aren't available) are gathered together and sent to the DOE 2.1E model to calculate the heating and cooling (and water heating if user specified that water heating was tied to a central boiler system) energy consumption. The DOE 2.1E model requires inputs on the location (longitude, latitude, altitude, etc.) and climate (a specified "weather city" corresponding to a TMY, TMY2 or CTZ weather tape) of the house; general information about the house (orientation, stories above ground level, ceiling height, house shape and dimensions, etc.); construction details about the house (roof/ceiling/wall/floor/foundation construction details; type, size, shading and location of windows, skylights and doors; external shading (garage location, size of surrounding trees); details on the heating and cooling equipment (equipment type, efficiency, duct location, thermostat type and settings); and information about occupants and other sources of internal gains. # 3.1.1 Climate Modeling When users enter their ZIP code, they are assigned a default city to provide a weather data file for DOE-2 modeling. This assignment was done using a geographic information system (GIS) analysis to locate ZIP codes that are "closest" to cities with associated weather data (Weather Cities). These Weather Cities are listed in Appendix C. To represent the climatic variation across the U.S., we used The Nature Conservancy (TNC) "Ecoregions" (TNC 2001) to associate each Zip Code with an appropriate Weather City based on climate and environment, as well as linear distance. The Nature Conservancy has created a set of GIS layers delineating EcoRegions on four different scales. The two smallest scales — the Province and the Section — were used in this analysis. These EcoRegions describe areas with relatively homogeneous environmental factors such as temperature, precipitation, humidity, vegetation, and landscape features. While not all these factors are directly related to building energy use, the predominant factors are climate-related and thus highly correlated with building energy use. On visual inspection, we also chose to use the EcoRegions because they correlate well with other climate regions used in energy analysis (e.g., the CEC climate zones) and are available nationally at a fine spatial scale. See Figure 8 for examples of the EcoRegions used in this analysis. See http://www.fs.fed.us/institute/ecolink.html for further description of the ecoregion concept. ZIP code boundary data were obtained from the U.S. Census Bureau (2004) Figure 8: Example EcoRegions in the Western U.S. Source: . (TNC 2001). Note that Sections (right) are subdivisions of Provinces (left). To assign ZIP codes, we found the closest Weather City that is also within the same Ecoregion as that ZIP code. For each ZIP code, we first tried to do this matching at the Ecoregion "Section" (smallest scale) level, but if there was no matching Weather City we would then match at the Province level. If no match was possible at the Province level, we simply used the closest weather city (in geographic distance). Distances were based on ZIP code centroid to city center. Finally, the matches were reviewed and adjusted manually. For use in modeling water heating energy consumption, we estimate the annual average inlet water temperature (from the domestic water system) by subtracting 2°F from the annual average dry-bulb air temperature reported in the weather data files. Inlet water temperatures in Alaska were constrained to be greater than 32 degrees Farenheit. These values are listed in Appendix C. Summary weather statistics for each weather data file were calculated using the DOE-2 weather packing routines. These summary statistics include seasonal heating and cooling degree-days, winter and summer design-day conditions, and weather-station location data. DOE-2 utilizes the full TMY2 weather tape, extracting solar gains (insolation) and other needed information for use in the annual simulation. #### 3.1.2 Default House Characteristics To assist users with describing the characteristics of their house, when users first enter the Home Energy Saver site, they are assigned default house characteristics based on the Census Division in which their ZIP code is located. These default characteristics were developed by analyzing the 1993 and 2001 Residential Energy Consumption Survey (RECS) microdata⁴ (US DOE 1995a, US DOE 2004). Consumption and characteristics are based on RECS 2001 supplemented by lighting and electrical cooking consumptions from RECS 1993. All analysis is based on a subset of homes; mobile homes and single family homes (both attached and unattached). Where a house characteristic can only have discrete values (e.g., type of heating fuel or presence of dishwasher), we tabulated the saturation of that characteristic in the RECS data set and selected the most common value. For example, if natural gas was the most common heating fuel in a region, then the default house is assumed to use natural gas for heating. Appendix A. Default House Characteristics contains the default input values for each census division. For the remaining characteristics for the house, a single value was applied across all divisions. Table A-2
contains these nation-wide default housing characteristics. Default house shell characteristics, for use in DOE-2, are described in the DOE-2 companion report (Warner 2005). # 3.1.3 Heating and Cooling Equipment The Home Energy Saver web site models the following heating and cooling equipment types: **Table 2. Heating and Cooling Equipment** | Tuble 24 Heading un | ta Coomig Equipment | Default | Default | Default | |---------------------|--|---------------------------|-----------|-----------| | Equipment Type | Calculation | Efficiency* | Capacity | Usage | | | Heating | | | | | Central Gas furnace | DOE-2 | 78 | ** | *** | | Room (through- | DOE-2 | 65.6 | ** | *** | | the-wall) Gas | | | | | | furnace | | | | | | Propane (LPG) | DOE-2 | 78 | ** | *** | | furnace | | | | | | Oil furnace | DOE-2 | 80 | ** | *** | | Electric furnace | DOE-2 | 98 | ** | *** | | Electric heat pump | DOE-2 | 7.0 HSPF | ** | *** | | (heating) | | | | | | Electric baseboard | DOE-2 | 98 | ** | *** | | heater | | | | | | Gas boiler | DOE-2 | 80 | ** | *** | | Oil boiler | DOE-2 | 80 | ** | *** | | | Cooling | | | | | Central air | DOE-2 | 9.5 SEER | ** | *** | | conditioner | | | | | | Room air | $\left(\left(\frac{capacity \times hours/day \times days/year}{}\right)\right)$ | 9.0 EER | 13,000 | Hrs/day=5 | | conditioner | $\left \begin{array}{c} \left \begin{array}{c} \left \begin{array}{c} \left \\ \end{array} \right \\ \times 0.003412 \end{array} \right \right $ | | Btu/hr | , | | | 1000 | | | Days=99 | | Electric heat pump | DOE-2 | 9.5 SEER | ** | *** | | (cooling) | | | | | | Whole house fan | fan $power_{fan} \times hours/day \times 30 \times months$ power _{fan} =0.3 kWh; hour months=2 | | rs/day=2; | | | Ceiling fan | $50kWh \times number_{fans}$ Number _{fans} | | | , | | Portable fan | $22kWh \times number_{fans}$ | Number _{fans} =2 | | ı | ⁴ Microdata are the household-level data from each of the houses in the RECS sample. 13 Note: DOE-2.1 models both electricity and other fuel usage for equipment types with multiple fuels (e.g. Central Gas Furnaces, which use natural gas for heating and electricity use by the air-handler fan). For those equipment types modeled in DOE-2, the equipment characteristics (default values taken from Table 1) are input to the DOE-2 model. Energy consumption in million BTUs is returned from DOE-2 and converted to the units in which the consumer would purchase the fuel, using the fuel-specific conversion factors found in Table 3. Table 3. Fuel Conversion Factors – MBtu to consumer-purchasing units | Fuel | Conversion factor (site energy) | | | |----------------|---------------------------------|--|--| | Electricity | 3412.76 kWh/MBtu | | | | Natural Gas | 100,000 therms/MBtu | | | | Liquid Propane | 91,500 gallons LPG/MBtu | | | | Fuel Oil | 138,690 gallons oil/MBtu | | | # 3.1.3.1 Heating Equipment Efficiency In the detailed inputs level of the model, users can select the purchase year for their heating and cooling systems as an alternative to entering an efficiency value for the equipment. In these cases, we derive a shipment-weighted efficiency based on the purchase year of the equipment (Table 4 and Table 5). A shipment-weighted efficiency is the average efficiency for all units sold within a particular year weighted by the number of units in each efficiency bin (AHAM 1996). Efficiencies for furnaces are measured as AFUE, or Annual Fuel Utilization Efficiency rating, which represents the seasonal or annual efficiency of the furnace. Heat pumps efficiency is shown as HSPF, Heating Seasonal Performance Factor. ^{*}Default Efficiency is AFUE unless otherwise indicated. ^{**} Capacity for this equipment type is automatically calculated in the DOE-2.1 model. ^{***} Usage for this equipment type is calculated in the DOE-2.1 model, based on user-specified thermostat settings and schedule (see below) **Table 4. Shipment Weighted Efficiencies for Heating Equipment** | | | Electric | 3 | u Efficiencie | Gas | 0 | | | |------|----------|----------|--------|---------------|---------|--------|--------|---------| | | Electric | Heat | Gas | Gas | Wall | Oil | Oil | Propane | | | Furnace | Pump | Boiler | | Furnace | Boiler | | Furnace | | Year | (AFUE) | | | | | | (AFUE) | | | 1970 | 98 | 5.5 | 70 | 60 | 50 | 72 | 70 | 60 | | 1972 | 98 | 6.21 | 72.3 | 62.7 | 59.5 | 75.2 | 73.6 | 62.7 | | 1973 | 98 | 6.21 | 72.3 | 62.7 | 59.5 | 75.2 | 73.6 | 62.7 | | 1974 | 98 | 6.21 | 72.3 | 62.7 | 59.5 | 75.2 | 73.6 | 62.7 | | 1975 | 98 | 6.21 | 72.3 | 65.825 | 59.5 | 75.2 | 73.6 | 65.825 | | 1976 | 98 | 6.87 | 72.3 | 66.12133333 | 59.5 | 75.2 | 74.1 | 66.12 | | 1977 | 98 | 6.89 | 72.3 | 66.41766667 | 59.5 | 75.2 | 74.5 | 66.42 | | 1978 | 98 | 7.24 | 72.3 | 66.714 | 59.5 | 75.2 | 75 | 66.71 | | 1979 | 98 | 7.34 | 72.3 | 68.6565 | 59.5 | 75.2 | 75.5 | 68.66 | | 1980 | 98 | 7.51 | 72.3 | 70.599 | 59.5 | 75.2 | 76 | 70.60 | | 1981 | 98 | 7.7 | 77.4 | 70.441 | 63.1 | 77.4 | 76.8 | 70.44 | | 1982 | 98 | 7.79 | 77.4 | 70.283 | 63.1 | 77.4 | 77.5 | 70.28 | | 1983 | 98 | 8.23 | 77.4 | 70.125 | 63.1 | 77.4 | 78.3 | 70.13 | | 1984 | 98 | 8.45 | 77.4 | 72.61795 | 63.1 | 77.4 | 78.6 | 72.62 | | 1985 | 98 | 8.56 | 77.4 | 72.8865 | 63.1 | 77.4 | 78.6 | 72.89 | | 1986 | 98 | 8.7 | 78.2 | 73.7325 | 64.2 | 81.6 | 79.6 | 73.73 | | 1987 | 98 | 8.93 | 78.2 | 74.3305 | 64.2 | 81.6 | 79.8 | 74.33 | | 1988 | 98 | 9.13 | 78.2 | 74.86195 | 64.2 | 81.6 | 80.4 | 74.86 | | 1989 | 98 | 9.26 | 79.7 | 74.673 | 65.6 | 83.1 | 80.4 | 74.67 | | 1990 | 98 | 9.46 | 79.7 | 76.70038 | 65.6 | 83.1 | 80.3 | 76.70 | | 1991 | 98 | 9.77 | 79.7 | 77.53506 | 65.6 | 83.1 | 80.8 | 77.54 | | 1992 | 98 | 10.6 | 79.7 | 82.075255 | 65.6 | 83.1 | 80.8 | 82.08 | | 1993 | 98 | 10.86 | 79.7 | 82.40836 | 65.6 | 83.1 | 80.9 | 82.41 | | 1994 | 98 | 10.94 | 79.7 | 82.433065 | 65.6 | 83.1 | 80.9 | 82.43 | | 1995 | 98 | 10.97 | 79.7 | 82.33027 | 65.6 | 83.1 | 80.9 | 82.33 | | 1996 | 98 | 11 | 79.7 | 82.65663 | 65.6 | 83.1 | 80.9 | 82.663 | | 1997 | 98 | 10.97 | 79.7 | 82.86116 | 65.6 | 83.1 | 80.9 | 82.86 | | 1998 | 98 | 11.29 | 79.7 | 82.61708 | 65.6 | 83.1 | 80.9 | 82.62 | | 1999 | 98 | 11.29 | 79.7 | 82.63403 | 65.6 | 83.1 | 80.9 | 82.62 | | 2000 | 98 | 11.21 | 79.7 | 82.620087 | 65.6 | 83.1 | 80.9 | 82.62 | | 2001 | 98 | 11.3 | 79.7 | 83.15 | 65.6 | 83.1 | 80.9 | 82.62 | | 2002 | 98 | 11.31 | 79.7 | 83.15 | 65.6 | 83.1 | 80.9 | 82.62 | | 2003 | 98 | 11.31 | 79.7 | 83.15 | 65.6 | 83.1 | 80.9 | 82.62 | Source: GAMA 2002, GAMA 2003 Note: Furnace fan efficiencies are handled in the heating and cooling model, and are documented in the companion report (Warner 2005). Cells with yellow shading have data extended from previous data point. # **3.1.3.2** Cooling Equipment Efficiencies The cooling efficiency for Central Air Conditioners and Electric Heat Pumps are rated by the seasonal efficiency of the equipment or SEER. Room Air Conditioners are rated by EER or Energy Efficiency Ratio, the ratio of the cooling output (in BTU) divided by the electrical energy consumption (in watt-hours). **Table 5. Shipment Weighted Efficiencies for Cooling Equipment** | t ubic et biii | pinent weight | ea Difference | s for Cooming | |----------------|--------------------------------------|---------------------------------|----------------------------------| | Year | Central Air
Conditioner
(SEER) | Electric
Heat Pump
(SEER) | Room Air
Conditioner
(EER) | | 1970 | 6.5 | 5.5 | 5.8 | | 1972 | 6.66 | 6.21 | 5.98 | | 1973 | 6.75 | 6.21 | 6 | | 1974 | 6.85 | 6.21 | 6.1 | | 1975 | 6.97 | 6.21 | 6.2 | | 1976 | 7.03 | 6.87 | 6.4 | | 1977 | 7.13 | 6.89 | 6.55 | | 1978 | 7.34 | 7.24 | 6.72 | | 1979 | 7.47 | 7.34 | 6.87 | | 1980 | 7.55 | 7.51 | 7.02 | | 1981 | 7.78 | 7.7 | 7.06 | | 1982 | 8.31 | 7.79 | 7.14 | | 1983 | 8.43 | 8.23 | 7.29 | | 1984 | 8.66 | 8.45 | 7.48 | | 1985 | 8.82 | 8.56 | 7.7 | | 1986 | 8.87 | 8.7 | 7.8 | | 1987 | 8.97 | 8.93 | 8.06 | | 1988 | 9.11 | 9.13 | 8.23 | | 1989 | 9.25 | 9.26 | 8.48 | | 1990 | 9.31 | 9.46 | 8.73 | | 1991 | 9.49 | 9.77 | 8.8 | | 1992 | 10.46 | 10.6 | 8.88 | | 1993 | 10.56 | 10.86 | 9.05 | | 1994 | 10.61 | 10.94 | 8.97 | | 1995 | 10.68 | 10.97 | 9.03 | | 1996 | 10.68 | 11 | 9.08 | | 1997 | 10.66 | 10.97 | 9.09 | | 1998 | 10.92 | 11.29 | 9.08 | | 1999 | 10.96 | 11.29 | 9.07 | | 2000 | 10.95 | 11.21 | 9.3 | | 2001 | 11.07 | 11.3 | 9.63 | | 2002 | 11.07 | 11.31 | 9.75 | | 2003 | 11.07 | 11.31 | 9.75 | Values remain at 2003 levels for subsequent years. Cells with yellow shading contain data from previous year. Sources: Central Air Conditioner and Electric Heat Pump (ARI 2003), Room Air Conditioner (AHAM 2003). #### 3.1.3.3 Room Air Conditioner Consumption Room air conditioners tend to be operated not by central thermostatic control, but rather in a manual mode where the room occupant turns the air conditioner on and off depending on room temperature and occupancy. These complex operating patterns are difficult to model with thermal simulation models such as DOE-2. For this reason, we chose to use a simpler method for estimating room air conditioner energy consumption, based on the AHAM (Association of Home Appliance Manufacturers) test procedure. This method is summarized in Equation 1. $$UEC = \frac{days \times \frac{hours}{day} \times capacity}{EER}$$ Equation 1 Where UEC = Unit energy consumption (kWh/year) days = Average annual days of room air conditioner operation (days/year) hours/day = Average daily hours of room air conditioner operation (hours/day) capacity = Rated capacity of the room air conditioner (Btu/hour) EER = Energy-efficiency ratio (Btu/kWh) Because cooling loads and usage vary with climate, we estimate a default *days* and *hours/day* value for each of the cities for which we had weather data (Appendix C-1). We estimate the default daily operating hours using equation 2. These values are
rounded to the nearest integer. Climate data used in this equation are drawn from the typical meteorological year (TMY2) weather tapes (Marion and Urban 1995). The first term in equation 2 accounts for the severity of the climate, in terms of dry bulb temperature, while the second term accounts for how humid the climate is. Note that the humidity term is assumed to equal zero for locations above 40°N latitude. The parameters in equation 2 were estimated heuristically so as to yield results that looked reasonable across a range of climates. $$hours = \frac{2}{5} \times (\text{temp}_{db} - 80) + 20 \times (1.5 - \frac{\text{temp}_{db}}{\text{temp}_{wb}})$$ Equation 2 Where $temp_{db} = Drybulb temperature at cooling design-day conditions (°F)$ $<math>temp_{wb} = Wetbulb temperature at cooling design-day conditions (°F)$ We then derive a value for annual RAC compressor hours from the AHAM test procedure manual (AHAM 1982). We used the value corresponding to 66% of full-load, to account for some cycling that occurs in normal room air conditioner operation (These values are shown in Appendix C-1. Where one of our weather cities was not listed in the AHAM document, the Cooling Load Hour value shown in Appendix C-1 is extrapolated from the geographically closest city, using the TMY2 cooling-degree hours at 74° F as a scaling factor. Finally, the average days per year of operation is simply the ratio of annual compressor hours to the average daily hours of operation. Room air conditioner capacity is either input by the user or a national-average typical value is used (12,000 Btu/hour). EER is also either user-entered or drawn from the shipment-weighted average for the year in which the air conditioner was sold (as specified by the user). #### 3.1.4 Thermostats and Thermostat Schedules The Home Energy Saver is capable of modeling both standard and programmable thermostats. The default thermostat assigned to a new session is a standard thermostat with the default schedule and temperature settings outlined in Table 6. Users can adjust the temperature and time schedules for the two periods (day and night), and can specify a separate schedule for weekdays and weekends/holidays. **Table 6. Default Thermostat Schedule for Standard Thermostats** | | | Tempera | nture (°F) | |-------|---------|---------|------------| | | Hour | Heating | Cooling | | Day | 8:00 AM | 68 | 78 | | Night | 5:00 PM | 64 | 81 | Alternatively, users can choose a programmable thermostat, which defaults to the schedule outlined in Table 7. As with a standard thermostat, users can specify alternate times and temperatures for the four periods, to differentiate between weekday and weekend/holiday schedules. **Table 7. Default Thermostat Schedule for Programmable Thermostats** | | - | Tempera | ature (°F) | |---------|----------|---------|------------| | | Hour | Heating | Cooling | | Wake | 7:00 AM | 64 | 78 | | Leave | 9:00 AM | 64 | 78 | | Evening | 7:00 PM | 68 | 81 | | Sleep | 11:00 PM | 68 | 81 | The thermostat schedule is sent as an input to the DOE-2 calculation engine where it is used in calculating energy consumption by the heating and cooling equipment. #### 3.1.5 Internal Gains Anything producing heat as a waste product affects the heating and cooling loads within the house. The waste heat causes an increase in the cooling energy consumption, and a decrease in the heating energy consumption. The Home Energy Saver accounts for internal gains by passing information about internal heat loads to the DOE-2 building simulation engine. Information about the number of occupants and the energy consumption for lighting and appliances, including water heater (when located in conditioned space), for all equipment located within the conditioned space is sent as internal gains to DOE-2. This value also reflects waste heat from gas appliances located within the conditioned space. #### **3.1.6** Thermal Distribution Efficiency As documented in a companion report (Warner 2005), the Home Energy Saver uses the hourly DOE-2 thermal simulation model to estimate heating and cooling consumption. The treatment of air distribution duct losses in DOE-2 is very simple, allowing only a single value of duct losses (expressed as a percent of air input to the ducts) that applies to every hour throughout the year. Although it would be desirable to model duct efficiency as varying throughout the year, as a function of the ducts' environmental conditions, this would require a significant effort in modifying DOE-2. Instead, we use an annual-average method for estimating the effect of duct materials and the type of space in which the majority of their duct system is located, since duct losses differ significantly depending on these factors. We used the ASHRAE 152P duct model to estimate duct losses for use as an input to DOE-2 (ASHRAE 1997a). Although this model is intended to calculate seasonal duct efficiencies based on detailed diagnostic testing, we assumed typical values for most of the inputs (such as duct surface area and number of return ducts) so that the number of inputs required of the user is more reasonable. Users are able to specify whether or not the ducts are insulated and/or sealed, and the duct location. Insulated ducts are assumed to have R-5 insulation, while uninsulated ducts are assigned an insulation value of R-1 (to account for the thermal resistance of the external air film on the ducts). Unsealed ducts are assumed to have a leakage of 30% of the total air handler flow, based on field testing in existing California homes (Jump et al. 1996). Because concerted duct sealing efforts can typically reduce leakage by one-half, we assume that sealed ducts have a leakage rate of 15%. If users choose not to specify their duct location, we infer the location based on the type of foundation and typical building practices. Table 8 shows the default duct location that corresponds to each of the foundation types available in HES. **Table 8. Default Duct Location** | Foundation Type | Assumed Duct Location | | | |-------------------------|------------------------------|--|--| | Unconditioned Basement | Unconditioned Basement | | | | Conditioned Basement | Conditioned Space | | | | Ventilated Crawlspace | Ventilated Crawlspace | | | | Unventilated Crawlspace | Unconditioned Basement | | | | Slab-on-grade | Unconditioned Attic | | | To account for the effect of local climate on ducts located in unconditioned spaces, the ASHRAE 152P model uses design-day weather data from the ASHRAE Handbook of Fundamentals (ASHRAE 1997b). The model inputs are the winter 97.5% design dry-bulb and the summer 2.5% design dry-bulb, shown in Table C-1. The ASHRAE 152P model generates seasonal duct efficiencies for both the heating and cooling seasons, which are then averaged together using weights corresponding to the HDD and CDD in that location, normalized to the national average degree-days (using TMY2 data). These weighting factors are shown in Appendix C-1, in the "duct factor" columns. A single annual average duct efficiency is passed to the DOE-2 model as an input to the hourly thermal simulation. This annual duct efficiency is determined based on the type of heating and cooling equipment in the house. The logic for determining the annual duct efficiency is captured in Table 2 by the intersection of heating columns and cooling rows based on the presence or absence of ducts for each type of equipment. Table 9. Annual Duct Efficiency based on HVAC equipment | Cooling Equipment | Heating Equipment | Duct Efficiency | |--------------------------|--------------------------|--| | Doesn't Have Ducts | Doesn't Have Ducts | 100% (no duct losses) | | Doesn't Have Ducts | Has Ducts | HSE | | Has Ducts | Doesn't Have Ducts | CSE | | Has Ducts | Has Ducts | $efficiency_{ducts} = DF * HSE + (1 - DF) * CSE$ | Notes: DF = Weight factor based on relative proportions of heating- and cooling-degree days for location HSE = Weighted heating seasonal duct efficiency from ASHRAE 152P model CSE = Weighted cooling season duct efficiency from ASHRAE 152P model # 3.1.6.1 Boiler Pipe Efficiency Boiler pipes are assumed to have a baseline efficiency of 90% (Wenzel 1997). Users are able to indicate whether their pipes are insulated. For insulated pipes we stipulate a 5% increase in efficiency. #### 3.1.7 Infiltration Air infiltration can be a significant component of thermal losses in residential buildings. In the Home Energy Saver, we calculate the energy impact of air infiltration in the DOE-2 simulation model, based on the leakage area of the thermal shell and location-specific weather data. Although leakage area can be measured using diagnostic testing, few homeowners know the leakage area of their home. To compensate for this lack of information, we estimate leakage area using a database of measured leakage values compiled by LBNL. This database has been analyzed to provide average leakage values for single-family homes based on a few key parameters that strongly influence air leakage (Sherman and Matson 1997, Matson 1998). The LBNL leakage database reports leakage values as Normalized Leakage (NL), or square feet of leakage area per 1000 square feet of conditioned floor area. For input to DOE-2, we converted these normalized leakage values to fractional leakage areas (FLA) using equation 3. $$FLA = \frac{NL/1000}{\left(\frac{8 \times 0.3048 \times stories}{2.5}\right)^{0.3}}$$ Equation 3 where FLA = Fractional leakage area, the ratio of envelope leakage area to floor area (square feet/square feet) NL = Normalized leakage (sq. ft. leakage/sq. ft. conditioned floor area) stories = 1 if single-story house, otherwise stories = 2 8 = Assumed ceiling height (feet) for the house 0.3048 = conversion factor feet to meters Source: Sherman, et. al. 1997 The key parameters used to select a house's leakage value from the database are: house vintage
(pre-1980, 1980 and later), stories (1, more than 1), shell condition (whether or not air leaks have been sealed in a comprehensive way), presence of a ducted heating or cooling system, and air leakage through the floor (slab or conditioned basement, vs. other foundation types). In addition, for houses built in 1990 or later, we assume a leakage value that is consistent with the "tight" thermal shells typically seen in new construction (NL = 0.5). #### 3.1.8 Combined Boilers For houses where the main heating equipment also provides the hot water, the DOE-2 simulation engine calculates the hot water energy consumption. There are two different types of combined boiler, direct and indirect. Direct combined boilers heat the water upon demand. Indirect combined boilers have a storage tank, similar to a stand-alone hot water heater, which provides hot water upon demand. The boiler maintains a steady temperature within the hot water storage tank. # 3.1.9 DOE-2 Post-processing When the DOE-2.1E simulation program executes, it produces a large text output file containing a series of user-specified output reports. We then post-process the raw DOE-2 output file to extract only those results that will be presented to the HES user. These results are drawn from the BEPS, SV-A, SS-A, and PV-A standard reports offered by DOE-2 (Winkelmann, et. al. 1993). Table 10 shows which values are drawn from these reports. The post-processor is implemented in the Perl scripting language. Table 10. DOE-2.1E Output Reports used in HES | DOE-2 report | Values used in reporting to user | Units | |--------------|--|------------| | BEPS | Space heat (all fuels) | | | | Space cool | | | | Pumps & miscellaneous | Mbtu | | | Supplemental heat (heat pump strip heat) | | | | Vent fans | | | SV-A | Heating equipment capacity | kBtu/hour | | | Cooling equipment capacity | KDtu/IIOuI | | SS-A | Annual heating load | Mbtu | | | Annual cooling load | Mbtu | | | Peak heating load | kBtu/hour | | | Peak cooling load | kBtu/hour | | PV-A | Boiler capacity | KBtu/hour | # 3.2 Water Heater Energy Consumption Two main types of water heaters are modeled in the Home Energy Saver, separate "stand-alone" units, and cases where the home's heating system (boiler) provides the domestic hot water supply. When the hot water is supplied by from a boiler, water heating energy is calculated in the DOE-2 building simulation model. All other water heaters are modeled according to the methodology outlined in this section of the report. For homes with a clothes washer and/or dishwasher, the required gallons of hot water per day is provided as an input to the hot water model (described below) by the clothes washer and dishwasher models. This module calculates energy consumption for heating water in three steps⁵. The first step is to estimate average daily hot water use. This calculation is based on number and ages of people living in the house, presence or absence of a dishwasher and a clothes washer, the water heater temperature setting and tank size, and the local climate (Lutz, et al, 1996). Once the average daily hot water use has been estimated, a simple calculation is performed to determine the daily energy use by the water heater. The calculation uses the energy consumption characteristics of the water heater as determined by the DOE Energy Factor test, ambient air and inlet water temperatures, and how much hot water is used on an average day. The last step is to convert the daily energy use into annual consumption of specific fuels. #### 3.2.1 Daily Hot Water Use The Home Energy Saver web site uses the following equation to estimate average daily hot water use in gallons per day (Lutz, et al. 1996). This equation was modified and improved from Lutz et al's version by subtracting out the constant assumed hot water use of clothes washers and dishwashers (the variables *cloth* and *dish* in Equation 4), and adding two variables (*cwGals* and *dwGals*) that allow users to individually specify their clothes washer and dishwasher hot water use (e.g. specifying loads washed at certain temperatures). These two variables (*cwGals* and *dwGals*) are used to allocate the water heater energy consumption into three portions; clothes washer, dishwasher and other. The energy consumed by the water heater for the clothes washer and dishwasher portions is reported with the Major Appliance energy in the final report. The calculation of hot water use by clothes washers and dishwashers is described elsewhere in this report. . . . ⁵ Methodology for water heating provided by combined space and water heating systems is described in the companion report (Warner 2005). ⁶ The original development of the water heating analytical method was sponsored by the U.S. Department of Energy, Office of Building Technology, State, and Community Programs as part of their appliance standards analysis program (US DOE 2000c). $$Use_{wh} = \begin{bmatrix} -1.78 + 0.9744 \times occupants + 6.3933 \times age1 \\ +10.5178 \times age2 + 15.3052 \times (age3 + age4) \\ -0.1277 \times T_{tank} + 0.1437 \times tank_size \\ -0.1794 \times T_{in} + 0.5115 \times average_temp \\ +10.2191 \times adult_at_home - dish - cloth \\ +cwGals + dwGals \end{bmatrix} \times senior \times pay$$ Equation 4 Use_{wh} = hot water consumption (gallons/day) occupants = number of persons in household (sum age1-4) age1 = number of people aged 0-5 yrs age2 = number of people aged 6-13 yrs age3 = number of people aged 14-64 yrs age4 = number of people aged 65- yrs T_{tank} = water heater thermostat setpoint (°F) tank_size = rated volume of water heater (gallons) T_{in} = inlet water temperature (°F) average_temp = average annual outdoor air temperature (°F) adult_at_home = 1 if TRUE, 0 if FALSE, adult at home during day dish = dishwasher hot water use embedded in original Lutz et al. equation (Lutz, et al. 1996, Equation 12) cloth = clothes washer hot water use embedded in original Lutz et al. equation (Lutz, et al. 1996, Equation 8) cwGals = calculated gallons of hot water used by clothes washer based on user inputs, see Section 3.3.3 [replaces more generic estimation method (cloth)] (gallons/day) dwGals = calculated gallons of hot water used by dishwasher based on user inputs, see Section 3.3.4 [replaces more generic estimation method (dish)] (gallons/day) pay = 1.3625 if residents do not pay for energy to make hot water (to reflect less water-conserving behavior), otherwise pay = 1 senior = 0.379 if only seniors live in household and it is a multifamily residence, otherwise senior = 1 #### 3.2.2 Daily Water Heater Energy Use To estimate average daily hot water thermal-energy consumption, we use the following equation (Lutz, et al., 1996). T_{in} is calculated based on the weather data for the weather station to which the house was assigned, described more fully in Section 3.1.1 Climate Modeling. $$Q_{in} = \frac{use_{wh} \times dens \times Cp \times (T_{tank} - T_{in})}{RE} \times \left[1 - \frac{UA \times (T_{tank} - T_{amb})}{Pon}\right] + 24 \times UA \times (T_{tank} - T_{tamb})$$ where Q_{in} = water heating energy consumption (MBtu/day) $use_{wh} = hot water use per day (gallons) from Equation 4$ dens = density of water (8.293752 lb/gal) Cp = specific heat of water (1.000743 Btu/lb-°F) T_{tank} = water heater thermostat setpoint (°F) T_{in} = inlet water temperature (°F) RE = recovery efficiency of water heater UA = standby heat loss coefficient of water heater (Btu/hr-°F) from Eq. 6 T_{amb} = annual average air temperature around water heater (°F) Pon = rated input power of water heater (Btu/hr) # 3.2.3 Ambient Air Temperature The average annual air temperature around the water heater (T_{am}) is derived from the location of the water heater. If the water heater is located inside conditioned space, T_{am} is set to the indoor air temperature (default value of 67.5 °F). A future improvement of the modeling would be to have this default indoor air temperature correspond to thermostat settings. If the water heater is located in the basement, T_{am} is set to the average of the indoor and outdoor air temperatures (outdoor air temperature taken from the 30-year-average weather tape data for their location, see Section 4.1 Weather Data), otherwise T_{am} is set to the average outdoor air temperature. # 3.2.4 Standby Heat Loss Coefficient To calculate the standby heat loss coefficient, we use the equation for heat loss from the DOE Energy Factor test procedure for water heaters, (US DOE 1993) as shown in Equation 6. $$UA = \frac{\frac{1}{EF} - \frac{1}{RE}}{67.5 \times \left(\frac{24}{Q_{out}} - \frac{1}{RE \times Pon}\right)}$$ **Equation 6** where UA = standby heat loss coefficient (Btu/hr-°F) EF = Energy factor of water heater RE = recovery efficiency of water heater Pon = rated input power of water heater (Btu/hr) Q_{out} = Energy content of water drawn from water heater during 24 hour test (41093.7 Btu/day) #### 3.2.5 Annual Water Heater Energy Use To estimate average annual hot water energy consumption by type of fuel, we use the following equation. $$EC_f = 365 \times \frac{Q_m}{FC}$$ Equation 7 where EC_f = annual energy consumption for fuel f Qin = daily water heater thermal-energy use FC = heat content for fuel f, from Table 3 365 = number of days per year # 3.2.6 User Inputs to the Water Heater Model At the simple inputs level of the Home Energy Saver, users are asked to select the fuel of their water heater. The water heater characteristics (tank size, year purchased, etc.) are defaulted based on choice of water heater fuel (Table XX). The values for recovery efficiency and rated input for the water heater are derived from manufacturers' product specifications (GAMA 1996) for typical models of each fuel type. Tank size was taken from Table 4.4 of the *Energy Data Sourcebook* (Wenzel 1997). Table 11. Default Water Heater Characteristics by Fuel | Water
Heater
Fuel | Year
Purchased | Recovery
Efficiency (%) | Rated
Value | Input
Units | Tank
Size
(gal) | |----------------------|-------------------|----------------------------|----------------|----------------|-----------------------| | Electricity | 1986 | 0.98 | 4.5 | kWh/hr | 50 | | Natural Gas | 1986 | 0.76 | 38,000 | Btu/hr | 40 | | LPG | 1986 | 0.76 | 38,000 | Btu/hr | 40 | | Fuel Oil | 1986 | 0.76 | 0.65 | gal/hr | 32 | #### 3.2.7 Water Heater Energy Factor The energy factor for the water heater is a derived shipment-weighted efficiency based on the year the equipment was purchased (Table 12). This number is the average efficiency for all units sold within a particular year weighted by the number of units in each efficiency bin (GAMA 1996). For LPG-fired water heaters, we assumed the same energy factor as for natural gas-fire units. For fuel oil-fired units, we assumed an energy factor of 0.54 before 1990 and 0.59 after 1990 (Lutz, personal communication). **Table 12. Shipment Weighted Energy Factors for Water Heaters** | Year | Electric | Natural Gas | LPG | Fuel Oil | |------|----------|-------------|-------|----------| | 1972 | 0.798 | 0.474 | 0.474 | 0.54 | | 1973 | 0.798 | 0.474 | 0.474 | 0.54 | | 1974 | 0.798 | 0.474 | 0.474 | 0.54 | | 1975 | 0.798 | 0.474 | 0.474 | 0.54 | | 1976 | 0.799 | 0.475 | 0.475 | 0.54 | | 1977 | 0.799 | 0.475 | 0.475 | 0.54 | | 1978 | 0.8 | 0.476 | 0.476 | 0.54 | | 1979 | 0.801 | 0.476 | 0.476 | 0.54 | | 1980 | 0.802 | 0.477 | 0.477 | 0.54 | | 1981 | 0.803 | 0.478 | 0.478 | 0.54 | | 1982 | 0.804 | 0.479 | 0.479 | 0.54 | | 1983 | 0.806 | 0.48 | 0.48 | 0.54 | | 1984 | 0.809 | 0.481 | 0.481 | 0.54 | | 1985 | 0.812 | 0.483 | 0.483 | 0.54 | | 1986 | 0.815 | 0.484 | 0.484 | 0.54 | | 1987 | 0.819 | 0.486 | 0.486 | 0.54 | | 1988 | 0.823 | 0.488 | 0.488 | 0.54 | | 1989 | 0.828 | 0.49 | 0.49 | 0.54 | | 1990 | 0.832 | 0.492 | 0.492 | 0.59 | | 1991 | 0.837 | 0.494 | 0.494 | 0.59 | | 1992 | 0.842 | 0.496 | 0.496 | 0.59 | | 1993 | 0.846 | 0.498 | 0.498 | 0.59 | | 1994 | 0.85 | 0.499 | 0.499 | 0.59 | | 1995 | 0.854 | 0.5 | 0.5 | 0.59 | | 1996 | 0.857 | 0.501 | 0.501 | 0.59 | | 1997 | 0.857 | 0.501 | 0.501 | 0.59 | | 1998 | 0.857 | 0.501 | 0.501 | 0.59 | | 1999 | 0.857 | 0.501 | 0.501 | 0.59 | | 2000 | 0.857 | 0.501 | 0.501 | 0.59 | | 2001 | 0.857 | 0.501 | 0.501 | 0.59 | | 2002 | 0.857 | 0.501 | 0.501 | 0.59 | | 2003 | 0.857 | 0.501 | 0.501 | 0.59 | | 2004 | 0.9 | 0.55 | 0.55 | 0.59 | | 2005 | 0.9 | 0.55 | 0.55 | 0.59 | Energy Factor for Water Heaters is percentage efficiency divided by 100. Source: GAMA Directory. Note: yellow cells contain data held constant from previous real data point. In 2004, a new standard for water heaters went into effect (green cells). # 3.2.8 User Inputs for Water Heater Analysis In the detail screens of the Home Energy Saver, users can modify the water heater characteristics to more closely simulate their equipment and it's usage. Table 13 shows the range of values for the inputs previously mentioned and lists other characteristics (and their range of values) that users can modify. **Table 13. User Inputs for Water Heaters (Detailed Inputs Level)** | Variable Name | Range of Possible Values | Default Value | Modeling Treatment | |-----------------|---------------------------|---------------|--| | Fuel | Electric | Varies by | | | | Natural Gas | region (zip | | | | Liquid Propane Gas (LPG) | code) | | | | Fuel Oil | | | | Type | Separate from heating | Separate | Water heater energy | | | system | | calculated using process | | | | | described in this section | | | Combined boiler, tankless | | Water heating energy | | | Combined boiler, storage | | calculated by DOE-2 | | | tank | | calculated by BOE-2 | | Pay for Fuel | Yes | Yes | | | (No if solar) | No | | | | Adult at Home | Yes | No | | | during weekdays | No | | | | Energy Factor | 0 - 1.0 | See Table 12 | | | Recovery | 0 - 1.0 | See Table 11 | | | Efficiency | | | | | Rated Input | 0 – 99,000 (kWh, Btu/hr) | See Table 11 | | | Tank Size | 0 - 500 | See Table 11 | | | (gallons) | | | | | Thermostat | Low (120 °F) | Medium-Low | | | setting | Medium-Low (130 °F) | (130 °F) | | | | Medium (140 °F) | | | | | Medium-High (150 °F) | | | | | High (160 °F) | | | | Location | Basement or Crawlspace | Varies by | T_{amb} =average($T_{indoors}$ + $T_{outdoors}$) | | | Garage | foundation | $T_{amb} = T_{outdoors}$ | | | Indoors | type | $T_{amb} = T_{indoors}$; standby losses | | | | | sent to DOE2 as internal | | | | | gains | | | Outdoors | | $T_{amb} = T_{outdoors}$ | T_{amb} = annual average air temperature around water heater (°F) $T_{indoors}$ = 67.5 °F $T_{outdoors}$ = average outdoor air temperature from weather tape data # 3.3 Major Appliances Refrigerators, freezers, clothes washers, clothes dryers, dishwashers, stoves and ovens are included in the "Major Appliance" category. Using the number and approximate age of major appliances, the model estimates energy consumption, based on historic sales-weighted efficiency data. This section contains the energy estimation methodology for each appliance. The estimated consumption across equipment types is summed to arrive at the "Major Appliance" category totals. # 3.3.1 Refrigerator Energy Consumption Refrigerators can have very different energy consumption depending on the year of manufacture and features that affect energy use such as size, automatic defrost, or side-by-side design. To estimate the energy consumption of these appliances, we use the calculation method described in the *Energy Data Sourcebook* (Wenzel et al. 1997). Due to changes in technology and Federal efficiency standards, refrigerators have become significantly more efficient over time. Because most consumers do not know the Energy Factor of their refrigerator(s), we use a shipment-weighted energy factor based on the year the refrigerator was purchased (Table 14). This number is the average energy factor for all units sold within a particular year weighted by the number of units in each efficiency bin (AHAM 1996). Note that for purposes of this model, all refrigerators are assumed to be combined refrigerator/freezers. We do not distinguish between refrigerator/freezers located in conditioned space vs. those located in unconditioned space (e.g. in the garage). $$EC = \frac{(365 \times AV)}{EF}$$ where $$EC = \text{Annual energy consumption (kWh/year)}$$ $$AV = \text{Adjusted volume (cubic feet)}$$ $$EF = \text{Energy Factor (kWh/cubic feet•year)}$$ The refrigerator / freezer adjusted volume is intended to capture in a single parameter the relatively high energy intensity of the refrigerator's frozen food compartment compared to the fresh food compartment. Equation 9 is used to calculate adjusted volume (US DOE 1995), and corresponds to the definition used in specification of federal minimum efficiency standards. $$AV = size \times (frac + (1 - frac) \times 1.63)$$ Equation 9 where $$AV = Adjusted \ volume \ (cubic \ feet)$$ $$size = "Nominal" \ refrigerator/freezer \ volume \ (cubic \ feet)$$ $$frac = Fraction \ of \ refrigerator \ volume \ devoted \ to \ fresh-food \ storage \ (0 \le frac \le 1)$$ For side-by-side refrigerators, a fresh-food fraction of 0.6 is used, while all other configurations use a fraction of 0.66. Note that this model does not account for refrigerator usage factors that might vary among units, such as refrigerator and freezer temperature settings, door opening frequency, food loading rates, and ambient temperatures. While these factors can have a large impact on energy consumption, their effect has not been quantified in a way that could be incorporated into a parametric model such as this. # 3.3.1.1 User Inputs to the Refrigerator Model At the simple inputs level, users can specify the number of refrigerators in their house, from zero to three refrigerators. Each refrigerator specified has default characteristics (appliance type, size and year) assigned depending on whether it is the first, second or third refrigerator in the house (Table 8). In the detailed inputs calculation mode, users can alter these default characteristics. **Table 14. Shipment Weighted Energy Factors for Refrigerators** | | _ | Automati | | is for Kerrigerato | |------|---------|--------------|-------------|-----------------------| | Year | General | Side-by-Side | Top Freezer | Manual Defrost | | 1972 | 3.84 | 3.57 | 3.56 | 6.69 | | 1973 | 4.03 | 3.81 | 3.81 | 6.77 | | 1974 | 4.22 | 4.05 | 4.06 | 6.85 | | 1975 | 4.41 | 4.29 | 4.31 | 6.93 | | 1976 | 4.6 | 4.53 | 4.56 | 7.01 | | 1977 | 4.79 | 4.77 | 4.81 | 7.09 | | 1978 | 4.96 | 5.02 | 4.75 | 7.18 | | 1979 | 5.27 | 5.32 | 5.21 | 7.25 | | 1980 | 5.59 | 5.62 | 5.67 | 7.32 | | 1981 | 6.09 | 5.93 | 6.12 | 7.39 | | 1982 | 6.12 | 6.02 | 6.3 | 7.69 | | 1983 | 6.39 | 6.1 | 6.47 | 7.98 | | 1984 | 6.57 | 6.12 | 6.75 | 8.19 | | 1985 | 6.72 | 6.36 | 6.89 | 5.85 | | 1986 | 6.83 | 6.49 | 6.95 | 6.14 | | 1987 | 7.45 | 7.28 | 7.66 | 5.45 | | 1988 | 7.6 | 7.45 | 7.83 | 5.09 | | 1989 | 7.78 | 7.68 | 8.06 | 4.55 | | 1990 | 8.15 | 7.78 | 8.51 | 4.84 | | 1991 | 8.44 | 8.26 | 8.91 | 4.32 | | 1992 | 8.8 | 8.69 | 9.36 | 3.5 | | 1993 | 11.13 | 12.18 | 11.39 | 3.89 | | 1994 | 11.19 | 12.45 | 11.37 | 4.13 | | 1995 | 11.22 | 12.41 | 11.47 | 3.75 | | 1996 | 11.22 | 12.08 | 11.48 | 4.21 | | 1997 | 10.63 | 11.44 | 10.88 | 3.99 | | 1998 | 10.50 | 11.30 | 10.74 | 3.94 | | 1999 | 10.40 | 11.20 | 10.64 | 3.90 | | 2000 | 11.11 | 11.96 | 11.37 | 4.17 | | 2001 | 13.58 | 14.62 | 13.89 | 5.10 | | 2002 | 15.17 | 16.33 | 15.52 | 5.69 | | 2003 | 15.30 | 16.47 | 15.65 | 5.74 | Notes on Refrigerator Energy Factors: ^{1.} Energy Factor has units of (kWh/cubic feet_year), where cubic feet is adjusted volume. ^{2.} Source: (AHAM 1996) (AHAM 2003) - AHAM changed the reporting of refrigerator efficiencies after 1996. Annual data is available for the "General" category. Data for the other
refrigerator types for years subsequent to 1996 was derived from the "General" refrigerator efficiency by scaling the efficiency for a particular type of refrigerator proportional to the annual change in efficiencies in the "General" refrigerator category. 3. Data has been held at 2003 levels for subsequent years. **Table 15. User Inputs for Refrigerator Analysis** | Variable Name | Range of possible Values | Default Value | unit | |---------------|---------------------------------|-----------------------------|----------| | Type | General | General | | | | Automatic Defrost, Side-by-Side | | | | | Automatic Defrost, Top Freezer | | | | | Manual Defrost | | | | Year | 1972-2002 | 1990 (1st unit) | year | | | | 1983 (2 nd unit) | | | | | 1972 (3 rd unit) | | | Size | Small (13-15 cu ft) | 20 (1 st unit) | cu. feet | | | Medium (16-18 cu ft) | 17 (2 nd unit) | | | | Large (19-21 cu ft) | 14 (3 rd unit) | | | | Extra-Large (22+ cu ft) | | | ¹ Users can specify zero to three refrigerators at the "simple inputs" calculation level. ^{2.} For calculating adjusted volume, the mid-range of each size bin is used, with the exception of the "Extra-Large" bin which uses 24 cu. ft as the calculation value. #### 3.3.2 Freezer Energy Consumption Freezer energy consumption is driven by many factors such as configuration (e.g. upright freezers versus chest freezers) and technology (automatic vs. manual defrost capability). Additionally, over the years, freezers have increased in size, causing the overall energy consumption to increase. To estimate the energy consumption of these appliances, we use the calculation method described in the *Energy Data Sourcebook* (Wenzel et al. 1997). Because most consumers do not know the Energy Factor of their freezer(s), we use a shipment-weighted energy factor based on the year the freezer was purchased (Table 16). This number is the average energy factor for all units sold within a particular year weighted by the number of units in each efficiency bin (AHAM 1996). Note that for purposes of this model, all freezers are assumed to be stand-alone units (no fresh food compartment). $$EC = \frac{(365 \times AV)}{EF}$$ where $$EC = \text{Annual energy consumption (kWh/year)}$$ $$AV = \text{Adjusted volume (cubic feet)}$$ $$EF = \text{Energy Factor (kWh/cubic feet•year)}$$ The adjusted volume is intended to capture in a single parameter the relatively high energy intensity of the freezer's frozen food compartments. Equation 11 is used to calculate adjusted volume (US DOE 1995). This definition corresponds to the volume used in defining federal minimum efficiency standards $$AV = size \times 1.73$$ Equation 11 where $$AV = Adjusted volume (cubic feet)$$ $$Size = "Nominal" freezer volume (cubic feet)$$ Note that this model does not account for freezer usage factors that might vary between units, such as temperature settings, door opening frequency, food loading rates, and ambient temperatures. While these factors can have a large impact on energy consumption, their effect has not been quantified in a way that could be incorporated into a parametric model such as this. #### 3.3.2.1 User Inputs to the Freezer Model In the simple inputs level, users can specify the number of freezers in their house, from zero to two units. Each freezer specified has default characteristics (appliance type, size and year) assigned depending on whether it is the first or second freezer in the house (Table 17). In the detailed inputs level, users can alter these default characteristics. **Table 16. Shipment Weighted Energy Factors for Freezers** | | | Upright | Design | | |------|---------|----------------------|-------------------|----------------| | Year | General | Automatic
Defrost | Manual
Defrost | Chest Freezers | | 1972 | 7.29 | 5.23 | 7.65 | 8.78 | | 1973 | 7.72 | 5.43 | 7.93 | 9.27 | | 1974 | 8.15 | 5.63 | 8.21 | 9.76 | | 1975 | 8.58 | 5.83 | 8.49 | 10.25 | | 1976 | 9.01 | 6.03 | 8.76 | 10.74 | | 1977 | 9.44 | 6.23 | 9.03 | 11.23 | | 1978 | 9.92 | 6.41 | 9.31 | 11.74 | | 1979 | 10.39 | 6.95 | 9.84 | 11.77 | | 1980 | 10.85 | 7.49 | 10.37 | 11.8 | | 1981 | 11.13 | 8.03 | 10.89 | 11.82 | | 1982 | 11.28 | 8.23 | 11.38 | 11.87 | | 1983 | 11.36 | 8.43 | 11.44 | 11.91 | | 1984 | 11.6 | 8.58 | 11.51 | 12.31 | | 1985 | 11.55 | 9.5 | 11.56 | 12.04 | | 1986 | 12.07 | 9.44 | 12.07 | 12.84 | | 1987 | 12.93 | 9.57 | 12.6 | 14.41 | | 1988 | 12.91 | 9.31 | 12.61 | 14.46 | | 1989 | 13.89 | 9.47 | 13.86 | 15.48 | | 1990 | 14.19 | 10.41 | 14.15 | 15.67 | | 1991 | 14.17 | 10.43 | 13.95 | 15.92 | | 1992 | 13.95 | 10.38 | 13.73 | 15.63 | | 1993 | 17.38 | 13.65 | 17.3 | 19.43 | | 1994 | 16.91 | 13.14 | 17.02 | 18.89 | | 1995 | 16.57 | 13.16 | 16.95 | 18.28 | | 1996 | 16.56 | 13.11 | 17.09 | 18.18 | | 1997 | 16.41 | 12.99 | 16.94 | 18.02 | | 1998 | 16.3 | 12.90 | 16.82 | 17.89 | | 1999 | 16.16 | 12.79 | 16.68 | 17.74 | | 2000 | 15.93 | 12.61 | 16.44 | 17.49 | | 2001 | 17.38 | 13.76 | 17.94 | 19.08 | | 2002 | 17.83 | 14.12 | 18.40 | 19.57 | | 2003 | 17.06 | 13.51 | 17.61 | 18.73 | Notes on Freezer Energy Factors: ^{1.} Energy Factor has units of (kWh/cubic feet_year), where cubic feet is adjusted volume. ^{2.} Source: (AHAM 1996) (AHAM 2003) - AHAM changed the reporting of freezer efficiencies after 1996. Annual data is available for the "General" category. Data for the other freezer types for years subsequent to 1996 was derived from the "General" freezer efficiency by scaling the efficiency for a particular type of freezer proportional to the annual change in efficiencies in the "General" freezer category. ^{3.} Data has been held at 2003 levels for subsequent years. **Table 17. User Inputs to the Freezer Analysis** | Variable Name | Range of possible Values | Default Value | unit | |---------------|----------------------------|-------------------------------|----------| | Type | General | General | | | | Upright, Automatic Defrost | | | | | Upright, Manual Defrost | | | | | Chest Freezer | | | | Year | 1972-2004 | 1990 (1st unit) | year | | | | 1983 (2 nd unit) | | | Size | Small (13-15 cu ft) | Medium (1 st unit) | cu. feet | | | Medium (16-18 cu ft) | Small (2 nd unit) | | | | Large (19-21 cu ft) | | | | | Extra-Large (22+ cu ft) | | | # 3.3.3 Clothes Washer Energy Consumption Although clothes washers consume energy for both mechanical activities and water heating energy, the majority of the energy used is for water heating. Both machine energy and water heating energy are directly dependent upon the number of loads washed. To estimate the energy consumption of these appliances, Equations 12 and 13 use the calculation method described in the Energy Data Sourcebook (Wenzel et al. 1997). Equation 14 calculates the water heating portion of the total clothes washer energy. $$EC = ME + WE$$ Equation 12 where EC = Annual energy consumption in utility units ME = Machine energy (kWh/year) WE = Water heating energy attributable to clothes washer in utility units (returned from water heater module) When ME and WE are in different units (e.g. for non-electric water heaters) the energy consumption for the clothes washer is calculated and stored separately for both fuels (e.g. 126 kWh and 23 therms). # 3.3.3.1 Calculating Machine Energy The machine energy is the electrical energy consumed by all the physical processes necessary to run a load of laundry (e.g. agitation, spin cycle), and is calculated using Equation 13. $$ME = LE \times loads \times 52$$ Equation 13 where $LE = load energy (kWh/load)$ $loads = clothes washer loads/week$ 52 is weeks/year Machine energy for the average new clothes washer has not changed significantly over time, so is assumed to be 0.27 kWh/load for the purposes of this model (DOE 1990, Page 3-22 table 3.17). # 3.3.3.2 Calculating Water Heating Energy from Clothes Washer Use The gallons of hot water used by the clothes washer is sent to the water heating model, which calculates the energy consumed by the water heater to supply this amount of hot water to the clothes washer. The daily usage (gallons) attributable to the clothes washer is calculated according to Equation 14 (Koomey et al. 1994). $$use_{day} = \frac{(loads_{week} * use_{load})}{7}$$ where $$Use_{day} = hot water use (gallons/day),$$ $$Loads_{week} = number of loads per week,$$ $$Use_{load} = hot water use for the average load (gallons/load)$$ $$7 = days per week$$ Energy consumed by the water heater in providing the necessary gallons of hot water for the clothes washer is calculated by the water heating model (see Section 3.2) and incorporated into Equation 12 to arrive at the total energy consumption for the clothes washer. # **3.3.3.3** User Inputs to the Clothes Washer Model At the simple inputs level in the Home Energy Saver, users only indicate whether or not a clothes washer is present in their house. A default value for the clothes washer contribution to gallons of hot water per day is set for those houses with clothes washer. For the detailed inputs level, the number of clothes washer loads is assumed to be 380 loads/year (US DOE 1990) and gallons of hot water per load depends on the temperature setting for the load (Lutz et al. 1996). The default distribution of clothes washer temperature settings was based on our judgment about typical usage patterns. Users can customize the number of loads washed and the temperature settings to match the usage patterns in their house. Table 18. Default values for calculating clothes washer gallons | | Use _{day} | # of | Temperature | Use_{load} | | |--------------|--------------------|-----------------------|--------------|--------------|------------------------------| | | (gallons/day) | Loads _{week} | (wash/rinse) | (gallons) | Source | | Simple Level | 8.2 | - | - | - | (Koomey et al. 1994) Table 4 | | | 9.1 | 2 | Hot/Warm | 32 | (Lutz et al. 1996) Table 1 | | Detailed | 0.0 | 0 | Hot/Cold | 20 | 44 | | Inputs Level | 9.4 | 3 | Warm/Warm | 22 | " | | | 2.9 | 2 | Warm/Cold | 10 | 44 | |
total | 21.4 | 7 | | | ٠, | #### 3.3.4 Clothes Dryer Energy Consumption Clothes dryers consume energy for both mechanical activities and the drying process. The majority of the energy used is for drying. Both machine energy and drying energy are directly dependent upon the number of loads dried. To estimate the energy consumption of these appliances, Equations 15 and 16 use the calculation method described by Wenzel et al. (1997). ``` EC_f = ME + DE Equation 15 where EC_f = \text{Annual energy consumption for fuel f} ME = \text{Machine energy (kWh/year)} DE = \text{Drying energy in utility units (kWh/year or therms/year)} ``` Energy consumption is portrayed in "utility units" for each fuel type; the electric utility is kWh, natural gas utility unit is therms, # 3.3.4.1 Machine Energy The machine energy includes the energy consumed by all the mechanical and electrical processes necessary to dry a load of laundry (e.g. drum rotation, timers etc.). Equation 16 is used to calculate the machine energy. ``` ME = LE \times loads_{week} \times 52 Equation 16 where LE = load \ energy \ (kWh) loads_{week} = clothes \ dryer \ loads/week 52 = weeks/year ``` Machine energy for the average new clothes dryer has not changed significantly over time, so is assumed to be 0.23 kWh/load for the purposes of this model (PG&E 1995). # 3.3.4.2 Drying Energy The energy consumed by the clothes dryer to produce heat necessary to dry the clothing is called the drying energy. The drying energy is calculated according to Equation 17. ``` DE = loads_{week} \times use_{load} \times 52 Equation 17 where Loads_{week} = number of loads per week, Use_{load} = drying energy consumption per load (kWh or therms) 52 = weeks per year ``` The Home Energy Saver models electric and gas clothes dryers. Electric clothes dryers use 3.8 kWh and gas clothes dryers use 0.22 therms per load (PG&E 1995) for drying energy alone. This energy consumption is in addition to the electricity required to operate the mechanical functions of clothes drying (air circulation, drum rotation, timers and sensors, etc.) Our calculation process does not distinguish between models that have moisture-sensor termination and those that do not. #### 3.3.4.3 User Inputs to the Clothes Dryer Model The method of estimating clothes dryer energy depends on the user inputs available for each of the different levels of user inputs. At the simple inputs level in the Home Energy Saver, no user inputs are available concerning the clothes dryer. An electric clothes dryer is assigned to the house as the default if users indicate that they have a clothes washer. The number of loads dried is assumed to be equal to the number of loads of laundry washed. For the detailed inputs level of the Home Energy Saver, the initial number of clothes dryer loads is assumed to be 380 loads/year (US DOE 1990). Users can customize the number of loads dried and select the primary fuel used for providing heat. # 3.3.5 Dishwasher Energy Consumption Dishwashers consume energy for both mechanical functions and water heating, with the majority of the energy used for water heating. Both machine energy and water heating energy are directly dependent upon the number of loads washed. To estimate the energy consumption of these appliances, Equations 18 and 19 use the calculation method described by Wenzel et al. (1997). When ME and WE are in different units (e.g. for non-electric water heaters) the energy consumption is reported and tracked in terms of more than one fuel (e.g. 126 kWh and 23 therms). # 3.3.5.1 Machine Energy The machine energy (Equation 19) includes the energy consumed by all the physical processes necessary to run a load of dishes (e.g. pumps, heating element for drying cycle). ``` ME = LE \times loads \times 52 Equation 19 where LE = load energy (kWh/load) loads = dishwasher loads/week 52 = weeks/year ``` Machine energy for dishwashers is assumed to be 0.78 kWh/load for the purposes of this model (US DOE 1990, Page 3-8 table 3.4). #### 3.3.5.2 Water Heating Energy The quantity of hot water used by the dishwasher is sent to the water heating model, which calculates the energy consumed to supply this amount of hot water to the dishwasher. The daily hot water usage (gallons) attributable to the dishwasher is calculated according to Equation 20 (Koomey et al. 1994). $$use_{day} = \frac{(loads_{week} * use_{load})}{7}$$ Equation 20 $$where$$ $$Use_{day} = hot water use (gallons/day),$$ $$Loads_{week} = number of loads per week,$$ $$Use_{load} = hot water user per average load (gallons/load)$$ $$7 = days per week$$ Energy consumed by the water heater in providing the necessary amount of hot water for the dishwasher is calculated by the water heating model (see Section 3.2) and incorporated into Equation 18 to arrive at the total energy consumption for the dishwasher. # 3.3.5.3 User Inputs to the Dishwasher Models At the simple inputs level, users are unable to indicate whether or not a dishwasher is present in their house. A dishwasher is assigned to the house if the user indicates that they own a clothes washer. The default value for the daily gallons of hot water used by the dishwasher is set at the time of dishwasher assignment. For the detailed inputs level, the number of dishwasher loads is initially defaulted to 208 loads/year (US DOE 1990) with hot water usage of 11 gallons per load (Lutz et al. 1996). Users can indicate the presence of a dishwasher and the number of loads washed per week. Table 19. Default values for calculating dishwasher gallons | | Use _{day} | # of | Use_{load} | Load Energy | |-----------------|--------------------|----------------|----------------|-------------------| | | (gallons/day) | $Loads_{week}$ | (gallons/load) | (kWh/load) | | Simple inputs | 3.4ª | - | - | $0.78^{\rm b}$ | | Detailed inputs | 6.3 | 4 ª | 11° | 0.78 ^b | Notes: # 3.3.6 Stove and Oven Energy Consumption # 3.3.6.1 Stove Energy Consumption In the Home Energy Saver, users are allowed to select between electric and gas stoves. Equation 21 describes the method used to calculate energy consumption by electric stoves. Equation 22 is used with gas stoves. $$EC = power \times usage_{day} \times 365$$ where **Equation 21** EC = Annual energy consumption in kWh power = energy consumption rate of stove (kWh/hour) usage_{day} = hours of use per day for all burners combined 365 = days per year ^a (Koomey et al. 1994) Table 4 ^b DOE 1990, page 3-8 Table 3.4 ^c (Lutz, et al. 1996) Table 4 For electric ranges, the power consumed is assumed to be 1 kW for the purposes of this model (PG&E 1995). ``` EC = (burner_rate \times usage_{day} \times 365) + pilotLight Equation 22 where EC = \text{Annual energy consumption in therms} burner_rate = energy consumed by stove (therms/hour) usage_{day} = hours of use per day for all burners combined 365 is days per year pilotLight = energy consumed by the pilot light (therms/year) ``` For gas ranges, the rate of energy use is assumed to be 0.09 therms/hour and pilot light consumption is 17 therms/year (PG&E 1995). The default usage is 1 hour per day for both electric and gas ranges. ## 3.3.6.2 Oven Energy Consumption In the Home Energy Saver, users are allowed to select either an electric and gas oven. Equation 23 describes the method used to calculate energy consumption by electric ovens. Equation 24 is used for gas ovens. ``` EC = power \times usage_{week} \times 52 Equation 23 where EC = \text{Annual energy consumption in kWh} power = \text{energy consumed by oven (kWh/hour)} usage_{week} = \text{hours of use per week for the oven} 52 = \text{weeks per year} ``` For electric ovens, the power consumed is assumed to be 2.3 kWh/hour [or 2.3 kW] for the purposes of this model (PG&E 1995). For gas ovens, For gas ovens, the energy consumed is assumed to be 0.11 therms/hour and pilot light consumption is 17 therms/year (PG&E 1995). The default usage for all ovens is assumed to be 2 hours per week, regardless of oven fuel. # 3.3.6.3 User Inputs to the Stove and Oven Model Users are able to alter the inputs for stoves and ovens only in the detailed inputs model. Table 20 details the initial assumptions used for calculating stove and oven energy. **Table 20. User Inputs for Stoves and Ovens** | Variable Name | Range of possible Values | Default Value | unit | |---------------|--------------------------|---------------|------------| | | Stoves | | | | StoveFuel | Electric
Gas | Electric | | | Usage | 0 – 10 hours | 1 | Hours/day | | | Ovens | | | | OvenFuel | Electric
Gas | Electric | | | Usage | 0 – 10 hours | 2 | Hours/week | #### 3.4 Miscellaneous Equipment Energy Consumption ## 3.4.1 General Methodology The model allows estimation of energy consumption for about seventy-five miscellaneous gas and electric appliances, with default values based on data compiled over the years by LBNL researchers. As with the other modules, default values can be over-ridden by the user to create a more accurate characterization of the type and use of miscellaneous equipment in the home. The miscellaneous appliance category contains a varied assortment of small and/or unusual devices that could occur in a house, both electricity and gas. They are divided into several main categories; Entertainment, Home Office, Miscellaneous Kitchen Appliances, Hot Tubs and Spas, and Other Appliances. Energy for a particular piece of equipment is calculated according to the following equation and summed across all miscellaneous equipment to get total miscellaneous equipment energy consumption. Typical energy consumption rates (both Active and Standby rates) for each piece of equipment as well as standard patterns of usage are documented in Table 21. We selected the default set of miscellaneous equipment types present in a house by examining the national saturation for each type. Those devices for which Sanchez (1998) estimated a national saturation greater than 80% were selected as part of the default set for all
houses. At the detailed inputs level, users can add and remove specific miscellaneous equipment types from the default set, and specify the usage for each item. Table 21 lists the equipment types present in the Home Energy Saver, showing the number of instances of this type of equipment included in the default set for all houses, the energy consumption for various modes of activity, both per unit time and annual totals, and the default usage assumption. Table 21. Default Energy Consumptions and Characteristics for Misc. Equipment | | Number
Present | | | | Season | Active | | | | | | |--------------------------------------|-------------------|-----------|-----------|----------------|-----------------------|------------------|-------------|---------|------------------|-------------|-------| | | in
Default | Estimated | Usage | | Increment
(Months/ | Usage
(hours/ | Active | Standby | Standby
Usage | Standby | Total | | Appliance | House | Wattage | Increment | Usage Period | Year) | Year) | consumption | Wattage | (hour/yr) | consumption | kWh | | Home Entertainment | | | | | | | | | | | | | Boom Box
Cable Boxes (standby | 1 | 8 | 30 | minutes / week | | 26 | 0 | 5.2 | 8734 | 45 | 46 | | losses) | 1 | 140 | 90 | minutes / day | | 548 | 77 | 11.6 | 8213 | 95 | 172 | | CD Player | 1 | 7 | 30 | minutes / week | | 26 | 0 | 3.7 | 8734 | 19 | 19 | | DVD Player | 0 | 16 | 4 | hours / week | | 208 | 3 | 5.5 | 8552 | 14 | 17 | | Receiver satellite stations (standby | 1 | 28 | 2 | hours / week | | 104 | 3 | 2.8 | 8656 | 24 | 27 | | losses) | 0 | 25 | 2 | hours / week | | 104 | 3 | 15 | 8656 | 130 | 132 | | Tape Player
Telephone Answering | 1 | 8 | 2 | hours / week | | 104 | 1 | 1.0 | 8656 | 9 | 9 | | Machine | 1 | 4.5 | 24 | hours / day | | 8760 | 39 | 2.2 | 0 | 0 | 39 | | TV (CRT - Projection) | 0 | 225 | 2 | hours / day | | 730 | 164 | 6.4 | 8030 | 51 | 216 | | TV (CRT) | 2 | 60 | 2 | hours / day | | 730 | 44 | 6.4 | 8030 | 51 | 95 | | TV (DLP) | 0 | 175 | 2 | hours / day | | 730 | 128 | 6.4 | 8030 | 51 | 179 | | TV (LCD) | 0 | 150 | 2 | hours / day | | 730 | 110 | 6.4 | 8030 | 51 | 161 | | TV (Plasma) | 0 | 300 | 2 | hours / day | | 730 | 219 | 6.4 | 8030 | 51 | 270 | | VCRs | 1 | 18 | 2 | hours / week | | 104 | 2 | 5.3 | 8656 | 46 | 48 | | Video Games | 1 | 20 | 1 | hour / day | | 365 | 7 | 0 | 8395 | 0 | 7 | | Home Office | | | | | | | | | | | | | Computer CPU | 1 | 68 | 5 | hours / day | | 1825 | 124 | 1.2 | 6935 | 8 | 132 | | home copiers Home facsimile machines | 0 | 800 | 30 | minutes / day | | 183 | 146 | 5.1 | 8578 | 44 | 190 | | (thermal)
Home fax/Multi-function | 0 | 175 | 4 | minutes / day | | 24 | 4 | 30 | 8736 | 131 | 135 | | device (inkjet) | 0 | 18 | 4 | minutes / day | | 24 | 0 | 8 | 8736 | 70 | 70 | | Laptop Charger | 0 | 0 | 0 | | | 0 | 0 | 4.5 | 8760 | 39 | 39 | | Monitor | 1 | 84 | 5 | hours / day | | 1825 | 153 | 2.0 | 6760 | 14 | 167 | | Printers (Inkjet) | 1 | 13 | 1 | hour / week | | 52 | 1 | 4.2 | 8708 | 37 | 37 | | Printers (Laser) | 0 | 250 | 1 | hour / week | | 52 | 13 | 4.2 | 8708 | 37 | 50 | | Router/DSL/Cable Modem | 1 | 6 | 5 | hours / day | | 1825 | 11 | 2 | 6935 | 14 | 25 | | Hot Tub, Pools and Pumps | | | | | | | | | | | | |---------------------------------|---|--------|----|----------------|---|------|------|-----|-------|------|--------------------| | Pool Heater | 0 | 275 | 6 | hours / day | 4 | 730 | 201 | 0 | 8030 | 0 | 201 | | Pool Pump | 0 | 2250 | 6 | hours / day | 4 | 730 | 1643 | 0 | 8030 | 0 | 1643 | | Spa (24 hour elec) | 0 | 0 | 0 | hours / day | | 0 | 0 | 263 | 8760 | 2300 | 2300
kWh
105 | | Spa (24 hour gas) | 0 | 0 | 0 | hours / day | | 0 | 0 | 12 | 8760 | 105 | therms | | Spa (on-demand elec) | 0 | 5500 | 4 | hours / week | | 208 | 1144 | 0 | 0 | 0 | 1144
kWh
312 | | Spa (on-demand gas) | 0 | 1.5 | 4 | hours / week | | 208 | 0 | 0 | 0 | 0 | therms | | Sump/Sewage Pump | 0 | 1/3 hp | 25 | hours / year | | 0 | 25 | 0 | 8760 | 0 | 9 | | Well Pump | 0 | 0 | 0 | | | 0 | 0 | 0 | 8760 | 0 | 0 | | | | | | | | | | | | | | | Misc. Kitchen | | | | | | | | | | | | | Bottled Water Dispenser | 0 | 0 | 0 | | | 0 | 0 | 34 | 8760 | 300 | 300 | | Broilers | 0 | 1400 | 1 | hour / week | | 52 | 73 | 0 | 8708 | 0 | 73 | | Coffee Maker: Drip | | 1.500 | 20 | | | 102 | 27.4 | | 0.570 | 0 | 202 | | (Brew) Coffee Maker: Drip | 1 | 1500 | 30 | minutes / day | | 183 | 274 | 1 | 8578 | 9 | 282 | | (Warm) | 0 | 70 | 1 | hour / day | | 365 | 26 | 0 | 8395 | 0 | 26 | | Coffee Maker: Percolater | | | | - | | | | | | | | | (Brew) | 0 | 600 | 30 | minutes / day | | 183 | 110 | 0 | 8578 | 0 | 110 | | Coffee Maker: Percolater (Warm) | 0 | 80 | 1 | hour / day | | 365 | 29 | 0 | 8395 | 0 | 29 | | Compactors | 0 | 400 | 20 | minutes / day | | 122 | 49 | 0 | 8638 | 0 | 49 | | Deep Fryer | 0 | 1000 | 23 | minutes / week | | 20 | 20 | 0 | 8740 | 0 | 20 | | Espresso Maker | 0 | 360 | 1 | hour / week | | 52 | 19 | 0 | 8708 | 0 | 19 | | Fry Pans | 0 | 1000 | 14 | hours / month | | 162 | 162 | 0 | 8598 | 0 | 162 | | Instant Hot Water | 0 | 0 | 0 | nours / monur | | 0 | 0 | 18 | 8760 | 160 | 160 | | Microwaves | 1 | 1000 | 13 | minutes / day | | 79 | 79 | 2.8 | 8681 | 24 | 103 | | Slow Cookers | 0 | 200 | 13 | hours / week | | 693 | 139 | 0 | 8067 | 0 | 139 | | Toaster | 1 | 1100 | 6 | minutes / day | | 37 | 40 | 0 | 8724 | 0 | 40 | | Toaster Oven -Toasting | 0 | 460 | 4 | minutes / day | | 25 | 12 | 0 | 8735 | 0 | 12 | | Toaster Oven - Oven | 0 | 1500 | 23 | minutes / day | | 140 | 210 | 0 | 8620 | 0 | 210 | | | | 2500 | | innaces, any | | | | | 3320 | | | | Other Miscellaneous | | | | | | | | | | | | | Aquariums | 0 | 63 | 24 | hours / day | | 8760 | 548 | 0 | 0 | 0 | 548 | | Auto Engine Heaters | 0 | 1500 | 1 | hours / day | 5 | 152 | 228 | 0 | 8608 | 0 | 228 | | Clock | 2 | 0 | 0 | | | 0 | 0 | 1.0 | 8760 | 9 | 9 | |---|---|------|----|----------------|---|------|-----|-----|------|-----|-----| | Dehumidifiers | 0 | 46 | 24 | hours / day | | 8760 | 400 | 0 | 0 | 0 | 400 | | Doorbell | 1 | 0 | 0 | | | 0 | 0 | 5 | 8760 | 44 | 44 | | Electric Blankets | 0 | 400 | 5 | hours / day | 2 | 304 | 122 | 0 | 8456 | 0 | 122 | | Electric Grills
Electronic Air | 0 | 1800 | 5 | hours / week | 5 | 108 | 195 | 0 | 8652 | 0 | 195 | | Cleaner/Filter | 0 | 50 | 3 | hours / day | | 1095 | 55 | 0 | 7665 | 0 | 55 | | Garage Door Openers | 0 | 400 | 8 | minutes / day | | 49 | 19 | 2.8 | 8711 | 24 | 44 | | Gas Grills | 0 | 0.33 | 5 | hours / week | 5 | 108 | 36 | 0 | 8652 | 0 | 0 | | Gas Lighting | 0 | 0.24 | 6 | hours / week | 3 | 78 | 19 | 0 | 8682 | 0 | 0 | | Hair Dryers | 1 | 710 | 8 | minutes / day | | 49 | 35 | 0 | 8711 | 0 | 35 | | Heat Tape | 0 | 1000 | 1 | hours / day | 3 | 91 | 91 | 0 | 8669 | 0 | 91 | | Humidifier | 0 | 11 | 24 | hours / day | | 8760 | 100 | 0 | 0 | 0 | 100 | | Irons | 0 | 1100 | 55 | minutes / week | | 48 | 53 | 0 | 8712 | 0 | 53 | | Pipe and Gutter Heaters
Rechargable Handheld | 0 | 500 | 2 | hours / day | 3 | 183 | 91 | 0 | 8578 | 0 | 91 | | Vacuum (charging) | 0 | 0 | 0 | | | 0 | 0 | 5 | 8760 | 44 | 44 | | Vacuum - Canister | 0 | 818 | 1 | hour / week | | 52 | 43 | 0 | 8708 | 0 | 43 | | Vacuum-Upright | 1 | 297 | 1 | hour / week | | 52 | 15 | 0 | 8708 | 0 | 15 | | Water Bed Heaters | 0 | 0 | 0 | | | 0 | 0 | 102 | 8760 | 900 | 900 | Data from Sanchez et al, 1998 Data from Nordman et al. 2004. Data from Ross, et al. 2000. Average wattage determined by web search of typical units Average pump capacity (horsepower) taken from Granger Catalog search of sump pumps. Data from CCAP spreadsheet (CCAP_040905) Non colored values calculated from colorcoded source values ## 3.4.2 Well-pump energy calculation method To calculate electrical energy for well pumps, we first calculate the energy needed to lift and pressurize the water for delivery to the home, then divide by the overall efficiency of the pump and motor system (Wateright 2003 and Greenberg 2005). The amount of energy required is a function of the amount of water consumed by the household. We estimate annual indoor water consumption using the following equation developed through a water end-use metering study (Mayer et al. 1999). $$AIC = (37.2 \times occupants + 69.2) \times 365$$ Equation 26 where: AIC = Annual indoor water consumptions (gallons) Occupants = total number of household occupants 365 = converts daily to annual consumption Outdoor water consumption is estimated using data from Mayer et al. (1999). Because outdoor water use depends heavily on house-specific usage patterns (e.g., landscaping or swimming pools), we allow the user to select their outdoor water usage category, shown in Table 22. Table 22. Outdoor Annual Water Consumption per Household | Outdoor water usage category ^a | Outdoor water consumption
(thousand gallons per year) | |---|--| | Roughly 5 min/day | 10 ^b | | Roughly 30 min/day | 50 ^b | | Roughly 45 min/day | 84.7° | | Roughly 1.25 hours/day | 150 ^d | | Roughly 2 hours/day | 200 ^b | | Roughly 2.75 hours/day | 300 | | Roughly 3.5 hours/day | 400 | #### Notes: $WP = \frac{TDH \times GPM}{3960}$ **Equation 27** where: *** WP = Annual average water power (hp) TDH = Total Dynamic Head (feet) GPM = Annual average flow rate of well (gallons per minute) ^a Watering times assumes a typical garden house with 5 gal/min flow rate. ^b These values are drawn from Mayer et al., table 5.14. All other values are extrapolations extending the range for use as a user input. ^c This is the mean value of outdoor water use reported by Mayer et al. (146,100 gallons mean annual household consumption, with 58% of that amount allocated to outdoor uses). d Default value. ⁷ The Mayer et al. study shows that indoor water use is relatively constant across the country, but outdoor water use can vary by a factor of 20 or more between regions of the country. A possible
future improvement to our water use model would be to use the Mayer et al. study to estimate the relationship between climate and outdoor water use. ``` = Annual water consumption (gallons per year) ÷ 525,600 (min/year) 3960 = Unit conversion constant (feet•gallons/minute to horsepower) ``` To calculate total dynamic head (TDH), we use the following equation. ``` TDH = WellDepth + AdditionalHeight + pressurizationHead Equation 28 where: ``` AdditionalHeight = Additional Height from well head to house In practice, dynamic head would be a function of the depth to water and also include a term for friction losses in the piping. To simplify our calculations and make it easier for the user to describe their well system, we calculate dynamic head using the well depth (which will always be greater than the depth to water) and ignore piping friction losses, under the assumption that these two factors approximately cancel each other out. As a default, we assume that the average residential well in the U.S. is 150 feet deep. Because pressurization head (the pressure at which water is delivered to the piping in the house) is normally expressed using units of pressure (rather than feet of head), we convert from pressure to head using a ratio of 2.31 feet of head per psi. We assume 50 psi as a typical pressurization level for residential water systems supplied by wells. Pressurization head is only included if the user indicates that the water pressure in their house is provided by a water pump (versus gravity flow from storage). ``` EP = WP \times 0.746 \times \frac{1}{\eta_s} Equation 29 where: EP = \text{Electrical power (kW)} WP = \text{Water power (hp)} \eta_s = \text{Overall efficiency of pump and motor system (decimal value, 0 to 1)} ``` The efficiency of pump and motor systems can vary widely depending on the type of pump and motor, well configuration, and maintenance practices. Representative values for efficiency are not published, but it has been suggested that overall efficiencies between 0.15 and 0.60 are typical. For modeling in HES, we assume a combined efficiency of 0.40 for residential well pump/motor systems. For modeling best available pump/motor systems, we assume a combined efficiency of 0.60. Finally, we calculate annual energy consumption for well pumping using the following equation: ``` PumpingEnergy = EP \times 8760 Equation 30 where: 8760 = \text{hours per year} ``` #### 3.5 Lighting Energy Consumption Accurately estimating the energy consumption of lighting requires detailed information about the technical specification of the fixture and the typical usage pattern for that fixture. Since not all consumers are willing or able to provide that level of detail, the Home Energy Saver offers a means to arrive at lighting consumption with minimal user input as well as a more complete calculation model. Lighting fixtures are grouped according to the room in which they are located. Equation 31 calculates the lighting energy consumption for all fixtures in a room. Lighting consumption at the household level is simply the sum of energy consumed by all rooms. $$EC = \sum_{i=1}^{n} FE_{i}$$ Equation 31 EC = Annual lighting energy consumption by room (kWh/year) FE = Fixture energy (kWh/year) n = number of fixtures in room The fixture energy represents the energy consumption of both the lamp and ballast components of a light fixture. A fixture consists of all the lamps controlled on a single circuit. Fixture energy is calculated using Equation 32. $$FE = \left(\frac{P_{lamp} + P_{ballast}}{1000}\right) * usage * 365$$ Equation 31 where P_{lamp} = combined power for all lamps in fixture (Watts) $P_{ballast}$ = total ballast power for fluorescent fixtures (Watts) usage = fixture usage (hours/day) 365 is days per year Note that ballast energy is only applicable for fluorescent tube fixtures. Any ballast energy for compact fluorescent fixtures and halogen fixtures is included in the total lamp wattage for the fixture, entered by the user. Ballast fixture power is given by $$P_{ballast} = 130 * \left(\frac{NL}{2}\right)$$ Equation 33 where $130 = \text{Ballast power (Watts)}$ $NL = \text{number of lamps in fixture}$ [Note (NL/2) is rounded to next-higher integer value] #### 3.5.1 User Inputs to the Lighting Model At the simple inputs level of modeling, users are asked to specify the number of fixtures per room. The model then estimates the energy consumption per room, using default values based on the appropriate room (Table 22), derived from a Tacoma Public Utilities Study (Jennings et al. 1997; Tribwell and Lerman 1996). Where these default data are used, all fixtures in the room are considered to be identical. Alternatively, at the detailed inputs level of modeling, users are able to enter lamp type, number of lamps/fixture, total fixture wattage and usage individually for every fixture. **Table 23. Default Lighting Fixture Parameters** | | | # of | | Ave. | | Annual UEC | |----------------|--------------|---------|-----------|-----------|----------|-------------------| | | | Lamps / | Ave. Lamp | Fixture | Usage | by Room | | Room | Lamp Type | Fixture | Power (W) | Power (W) | (hr/day) | (kWh) | | Kitchen | Incandescent | 2 | 59 | 95 | 3 | 218 | | Dining Room | Incandescent | 3 | 62 | 165 | 2 | 136 | | Living Room | Incandescent | 1 | 98 | 124 | 2 | 109 | | Family Room | Incandescent | 1 | 73 | 106 | 2 | 77 | | Master Bedroom | Incandescent | 1 | 68 | 93 | 1 | 81 | | Bedroom | Incandescent | 1 | 68 | 94 | 1 | 73 | | Closet | Incandescent | 1 | 60 | 66 | 1 | 0 | | Bath | Incandescent | 2 | 70 | 138 | 2 | 192 | | Hall | Incandescent | 1 | 65 | 78 | 2 | 98 | | Utility | Incandescent | 1 | 62 | 84 | 2 | 0 | | Garage | Incandescent | 1 | 75 | 103 | 2 | 71 | | Outdoor | Incandescent | 1 | 84 | 110 | 3 | 231 | | Other | Incandescent | 1 | 72 | 103 | 1 | 0 | #### Notes: - 1) Number of lamps derived from average Lamp and Fixture power. - 2) Available lamp types are Incandescent, Halogen Torchiere, Compact Fluorescent and Fluorescent tubes - 3) Allowable usage is from 0 to 24 hours/day # 4. Default Energy Consumption and House Configuration # 4.1 Average Energy Bills for Existing Houses In order to provide users an initial estimate of energy savings potential in their house, we estimated average energy bills by climate region from the sample of single-family housing units (including manufactured homes) in the 1993 and 2001 RECS microdata (US DOE 1995a, US DOE 2004). Users see this information immediately following entry of the zip code. Energy bills by end-use are based on the end-use consumption estimates reported in the RECS microdata. For each housing unit in the RECS sample, EIA reports the Census Division in which that housing unit is located, as well as summary climate data (HDD and CDD) from the geographically closest weather station. In order to provide finer geographic disaggregation of the RECS data, we assign each of the RECS housing units to one of 19 climate regions in the U.S. These climate regions were originally developed by LBNL in a project for the Gas Research Institute (Ritschard et al. 1992) and extended by Huang (Huang et al. 1999) and Apte (Apte 2004). The 19 climate zones are described in Table 24. Using these climate-region assignments, within each climate region we select those single-family housing units that have the most common heating and cooling characteristics (heating fuel, water heating fuel, and presence of central air conditioner) for that region. The energy consumption for space heating, space cooling and water heating was determined from this subset of housing units. Energy consumption for appliances was derived from the full set of single-family housing units for each climate zone. The 2001 Residential Energy Consumption Survey has not included data on lighting consumption since 1993, so the lighting energy consumptions was taken from the 1993 RECS microdata (US DOE 1995a). The final consumption values are shown in Appendix B, Default Energy Consumption **Table 24. Climate Zone Assignment** | Division | Heating/Cooling Days | Climate Zone | |------------------|-------------------------------|--------------| | New England | any | 1 | | Mid-Atlantic | any | 2 | | East No. Central | any | 3 | | | | | | West No. Central | HDD65 > 7000 | 5 | | West No. Central | HDD65 < 7000 | 6 | | So. Atlantic | HDD65 >= 4000 | 7 | | So. Atlantic | HDD65 < 4000 and CDD65 < 3000 | 8 | | So. Atlantic | HDD65 < 4000 and CDD65 > 3000 | 9 | | East So. Central | HDD65 >= 4000 | 10 | | East So. Central | HDD65 < 4000 | 11 | | West So. Central | HDD65 >= 2000 | 12 | | West So. Central | HDD65 < 2000 | 13 | | Mountain | HDD65 >= 7000 | 14 | | Mountain | 5000 < HDD65 < 7000 | 15 | | Mountain | HDD65 < 5000 and CDD65 < 2000 | 16 | | Mountain | HDD65 < 5000 and CDD65 > 2000 | 17 | | Pacific | HDD65 > 4000 | 18 | | Pacific | 2000 < HDD65 < 4000 | 19 | | Pacific | HDD65 < 2000 | 20 | The climate zone assignment is determined by the Census division and heating and cooling degree days (see Table 24) which are directly taken from the RECS micodata set. We determine the most common characteristics through the default house analysis described in section 3.1.2. These characteristics, and the number of RECS records meeting those criteria, are shown in Table 25. We select only the houses that had the most common characteristics because we want their average energy use to correspond to the default house characteristics for that region (to provide internal consistency within the HES model). The default energy consumption values from the RECS survey and the calculated energy consumption values returned from the DOE 2.1E building simulation model are converted from Mbtu to utility units (kWh, therm, etc.) for presentation to the user, using the following equations. Electricity: $$Energy_{kWh} = Energy_{Mbtu} * 1,000,000 / 3412$$ Equation 33 Natural Gas: $$Energy_{therm} = Energy_{Mbtu} * 10$$ Equation 34 Fuel Oil
(gallon of fuel oil): $$Energy_{gallon} = Energy_{Mbtu} * 1,000,000 / 138,690$$ Equation 35 Liquid Propane Gas (gallon): $$Energy_{gallon} = Energy_{Mbtu} * 1,000,000 /85,786$$ Equation 36 Table 25. Typical Heating and Cooling Characteristics for each Climate Zone | Table 23. Typical Heating and | · 8 · | Water | | Number of | |-------------------------------|---------------------|-------------|----------|-----------| | | | Heating | Central | Housing | | Climate Zone | Heating Fuel | Fuel | Cooling? | Units | | 1 | Fuel Oil | Fuel Oil | No | 3656165 | | 2 | Natural Gas | Natural Gas | Yes | 9005530 | | 3 | Natural Gas | Natural Gas | Yes | 13267528 | | 5 | Natural Gas | Natural Gas | Yes | 1975960 | | 6 | Natural Gas | Natural Gas | Yes | 4258550 | | 7 | Natural Gas | Natural Gas | Yes | 3693237 | | 8 | Electricity | Electricity | Yes | 9473774 | | 9 | Electricity | Electricity | Yes | 3151667 | | 10 | Electricity | Electricity | Yes | 1080956 | | 11 | Natural Gas | Natural Gas | Yes | 4855664 | | 12 | Natural Gas | Natural Gas | Yes | 5026693 | | 13 | Natural Gas | Natural Gas | Yes | 4584481 | | 14 | Natural Gas | Natural Gas | No | 1011371 | | 15 | Natural Gas | Natural Gas | No | 2244047 | | 16 | Natural Gas | Natural Gas | No | 434697 | | 17 | Natural Gas | Natural Gas | No | 1700087 | | 18 | Natural Gas | Natural Gas | No | 3267745 | | 19 | Natural Gas | Natural Gas | No | 2998674 | | 20 | Natural Gas | Natural Gas | No | 4809105 | # 4.2 Bill Savings in Typical Houses due to Energy Efficiency Upgrades In order to provide users an idea of how much they could potentially save on their energy bills, we have estimated technical savings potentials for typical houses in U.S. regions. These estimates of savings potential are applied to the average existing energy bills by climate region, as described in the previous section. Users see this information immediately following entry of their zip code. To estimate the potential savings, we select a single house from the 1990 RECS sample to represent each census division. These houses are selected such that their utility bills are within 10% of the median value in each census division, and they have the heating and cooling equipment most common in that census division. These selected houses are single-family detached, with floor area ranging from 1100 to 2900 square feet. 1990 RECS utility bill data are inflated to 1995 dollars using the Consumer Price Indices for electricity, piped gas, and fuel oil. The characteristics of the selected houses are shown in Table 26. We then estimate the utility bills for these houses, assuming that "best available" technology were applied to the building shell and the equipment contained in that house (according to the RECS survey). Best available technology is generally defined as the most efficient products on the market. The savings estimates are based on several sources, including an LBL supply curves analysis (Koomey et al. 1991) and unpublished updates to that analysis; the U.S. DOE Water Heater standards analysis (U.S. DOE 2000c); a U.S. EPA analysis of space conditioning efficiency improvements (L'Ecuyer et al. 1993); the Honeywell Thermostat Energy Savings Estimator program (Honeywell 1994); Mark Modera (1998); and model directories from the Air conditioning and Refrigeration Institute (ARI 1995), Gas Appliance Manufacturers Association (GAMA 1996), and the California Energy Commission (CEC 1998). The resulting savings factors are shown in Table 27. For lighting, we assume 50% savings are achievable with a combination of compact fluorescent lamps and outdoor lighting controls. # **4.3 Carbon Emissions in Typical Houses** To estimate CO2 emissions for the default house consumption (Typical House), we use regional emission factors for electricity, and national emission factors for fuel-fired appliances and equipment. For electricity, we developed regional emissions factors using total emissions for fossil steam generation units (US DOE 1996), divided by net generation in each census division. We then added 8% transmission and distribution losses. Finally, we scaled up to account for the additional generation (roughly 2% nationally, but different regionally) that is associated with combustion turbines and internal combustion engines. This approach assumes that the combustion turbines and IC engines have, on average, the same emissions per kWh as the other fossil-steam plants. The resulting values are annual averages for all electricity generated within that region. The resulting emission factors are shown in Table 28. _ ⁸ This methodology accounts for zero-emission generation from hydro, nuclear, and renewables. Table 26. Estimated Utility Bills After Switching to ENERGY STAR or Best Available Technology | | | | | | 1995 \$ | Baseline Bill (\$1995/year) | | | | | | | | |--------------------|------------------|------------------|------------|----------------------|-------------|-----------------------------|-------|-------|-------|--------|---------|--|--| | | | | Water Heat | Total Utility | Space | Space | Water | Appl- | Total | | | | | | Census Division | City | Heat Fuel | CAC | # RAC | Fuel | Bill | Heat | Cool | Heat | iances | Bill | | | | New England | Worcester, MA | fuel oil | no | 1 | fuel oil | \$1,621 | \$728 | \$24 | \$162 | \$707 | \$1,621 | | | | Mid Atlantic | Philadelphia, PA | natural gas | no | 2 | natural gas | \$1,891 | \$695 | \$201 | \$212 | \$784 | \$1,891 | | | | East North Central | Springfield, IL | natural gas | no | 0 | natural gas | \$1,783 | \$686 | \$0 | \$302 | \$794 | \$1,783 | | | | West North Central | Minneapolis, MN | natural gas | yes | 0 | natural gas | \$1,023 | \$463 | \$73 | \$127 | \$360 | \$1,023 | | | | South Atlantic | Charleston, SC | electricity | yes | 0 | electricity | \$1,073 | \$134 | \$391 | \$121 | \$427 | \$1,073 | | | | East South Central | Nashville, TN | electricity | yes | 0 | electricity | \$1,266 | \$316 | \$234 | \$238 | \$478 | \$1,266 | | | | West South Central | Dallas, TX | natural gas | yes | 0 | natural gas | \$1,312 | \$297 | \$454 | \$113 | \$448 | \$1,312 | | | | Mountain North | Denver, CO | natural gas | no | 0 | natural gas | \$1,301 | \$459 | \$0 | \$142 | \$700 | \$1,301 | | | | Mountain South | Phoenix, AZ | electricity | yes | 1 | electricity | \$1,054 | \$109 | \$334 | \$152 | \$458 | \$1,054 | | | | Pacific North | Seattle, WA | electricity | no | 0 | electricity | \$998 | \$577 | \$0 | \$97 | \$323 | \$998 | | | | Pacific South | Los Angeles, CA | natural gas | yes | 0 | natural gas | \$1,058 | \$130 | \$305 | \$59 | \$564 | \$1,058 | | | Table 27. Estimated Utility Bill Savings After Switching to ENERGY STAR or Best Available Technology | | % Bill Savings for Energy-Efficient House | | | | | | | | | | | |------------------------|---|-------|-------|--------|-------|--|--|--|--|--|--| | | Space | Space | Water | Appl- | Total | | | | | | | | Census Division | Heat | Cool | Heat | iances | Bill | | | | | | | | New England | 63% | 33% | 50% | 35% | 49% | | | | | | | | Mid Atlantic | 66% | 33% | 50% | 33% | 47% | | | | | | | | East North Central | 66% | 62% | 50% | 33% | 49% | | | | | | | | West North Central | 66% | 59% | 50% | 34% | 52% | | | | | | | | South Atlantic | 65% | 62% | 43% | 35% | 50% | | | | | | | | East South Central | 65% | 62% | 43% | 35% | 49% | | | | | | | | West South Central | 67% | 62% | 50% | 35% | 53% | | | | | | | | Mountain North | 66% | 62% | 50% | 35% | 48% | | | | | | | | Mountain South | 65% | 62% | 43% | 35% | 48% | | | | | | | | Pacific North | 65% | 62% | 43% | 35% | 63% | | | | | | | | Pacific South | 67% | 62% | 50% | 34% | 47% | | | | | | | Table 28. Electricity Carbon Emission Factors for Typical Houses | | Carbon | |--------------------|-----------------| | Census Division | Emissions | | | (lb. CO2/kWh.e) | | New England | 0.91 | | Middle Atlantic | 1.13 | | East North Central | 1.71 | | West North Central | 1.90 | | South Atlantic | 1.39 | | East South Central | 1.69 | | West South Central | 1.63 | | Mountain North | 1.98 | | Mountain South | 1.46 | | Pacific North | 0.23 | | Pacific South | 0.48 | | Total US | 1.45 | #### Notes: #### 5 Bill calculation There are two primary methods used to calculated the electric bills in the Home Energy Saver. The default method utilizes state level energy prices and the tariff method, where users can select an electricity tariff. For non-electric fuels, state level prices are used to calculate the annual bill for that fuel. ## **5.1 Default Energy Prices** When users first enter the Home Energy Saver site, they are assigned default energy prices based on the state in which their ZIP code is located. These default energy prices are the most recent available state averages from either 2004 (for electricity and natural gas) or 2000 (for LPG and fuel oil), summarized in Table 29. All energy price data are from the U.S. DOE's Energy Information Administration (US DOE 2000b, 2004a, 2004b). For many locations, users also have the option of selecting actual utility tariffs (see Section 5.2). **Table 29. Default Energy Prices** | State | Electricity (2004\$/kWh) | Natural Gas (2004\$/therm) | LPG (2000\$/gallon) | Fuel Oil (2000\$/gallon) | |-------------|--------------------------|----------------------------|---------------------|--------------------------| | Alabama | 0.07550332 | 0.919 | 1.406533347 | 1.158065481 | | Alaska | 0.123869546 | 0.358 | 1.68875335 | 1.336976196 | | Arizona | 0.084730303 | 0.943 | 1.454940015 | 0.998571433 | | Arkansas | 0.074419614 | 0.743 | 1.342600013 | 1.165000005 | | California | 0.117833685 | 0.821 | 1.486906682 | 1.493696435 | | Colorado | 0.083196086 | 0.614 | 1.149886678 | 1.285660719 | | Connecticut | 0.116426135 | 1.143 | 1.707020017 | 1.368875006 | | Delaware | 0.087991669 | 0.833 | 1.506086682 | 1.270404767 | | Florida | 0.089458279 | 1.293 | 1.759993351 | 1.374422625
 Mountain South region includes Arizona and New Mexico. Mountain North region includes all other states in the Mountain census division. Pacific South region includes California and Hawaii. Pacific North region includes all other states in the Pacific census division. | | 0.0=00.00.0 | 0.000 | ===== | | |----------------|---------------|---------------|-------------|-------------| | Georgia | 0.079369654 | 0.838 | 1.473206681 | 1.349458339 | | Guam | 0.123 | 1.649 | 1.545 | 1.007 | | Hawaii | 0.18062334 | 2.187 | 2.70529336 | 1.449315482 | | Idaho | 0.060768554 | 0.628 | 1.203773345 | 1.228797624 | | Illinois | 0.085149595 | 0.733 | 1.091433344 | 1.1636131 | | Indiana | 0.073215318 | 0.642 | 1.234826679 | 1.267630958 | | Iowa | 0.090570708 | 0.781 | 0.882280009 | 1.395226196 | | Kansas | 0.078174262 | 0.764 | 0.979093343 | 1.495083339 | | Kentucky | 0.060845897 | 0.741 | 1.34442668 | 1.263470243 | | Louisiana | 0.080924757 | 0.834 | 1.467726681 | 1.158065481 | | Maine | 0.126276068 | 0.971 | 1.549013349 | 1.364714291 | | Maryland | 0.080024497 | 0.978 | 1.665920017 | 1.418803577 | | Massachusetts | 0.118464588 | 0.991 | 1.674140017 | 1.336976196 | | Michigan | 0.0854987 | 0.511 | 1.173633345 | 1.334202386 | | Minnesota | 0.080574072 | 0.713 | 1.072253344 | 1.231571434 | | Mississippi | 0.081715096 | 0.749 | 1.449460014 | 1.191351195 | | Missouri | 0.070626678 | 0.785 | 1.044853344 | 1.295369053 | | Montana | 0.078361902 | 0.603 | 1.065860011 | 1.1636131 | | Nebraska | 0.069128322 | 0.643 | 0.916986676 | 1.103976195 | | Nevada | 0.097001553 | 0.663 | 1.420233348 | 1.483988101 | | New Hampshire | 0.125118314 | 1.007 | 1.386440014 | 1.281500005 | | New Jersey | 0.112396716 | 0.728 | 1.767300018 | 1.488148816 | | New Mexico | 0.087845155 | 0.61 | 1.227520012 | 1.169160719 | | New York | 0.145845539 | 0.986 | 1.62025335 | 1.499244054 | | North Carolina | 0.084427936 | 0.953 | 1.443066681 | 1.416029768 | | North Dakota | 0.067689121 | 0.637 | 0.990053343 | 1.2509881 | | Ohio | 0.084651967 | 0.77 | 1.285973346 | 1.281500005 | | Oklahoma | 0.076739676 | 0.737 | 1.086866678 | 1.245440481 | | Oregon | 0.071241995 | 0.812 | 1.345340013 | 1.367488101 | | Pennsylvania | 0.09655694 | 0.849 | 1.591026683 | 1.296755958 | | Puerto Rico | 0.123 | 1.649 | 1.545 | 1.007 | | Rhode Island | 0.121931963 | 0.983 | 1.886946686 | 1.346684529 | | South Carolina | 0.080530254 | 0.915 | 1.497866682 | 1.478440482 | | South Dakota | 0.076387157 | 0.734 | 0.947126676 | 1.239892862 | | Tennessee | 0.068791531 | 0.749 | 1.391920014 | 1.511726197 | | Texas | 0.095951006 | 0.741 | 1.411100014 | 1.183029767 | | Utah | 0.072422694 | 0.62 | 1.278666679 | 1.219089291 | | Vermont | 0.130738145 | 0.813 | 1.457680015 | 1.317559529 | | Virginia | 0.079935881 | 0.998 | 1.583720016 | 1.313398815 | | Virgin Islands | 0.123 | 1.649 | 1.545 | 1.007 | | Washington | 0.063567812 | 0.716 | 1.388266681 | 1.539464292 | | Washington DC | 0.081417484 | 1.081 | 1.648566683 | 1.068074774 | | West Virginia | 0.062263766 | 0.746 | 1.224449373 | 1.224449373 | | Wisconsin | 0.091048799 | 0.755 | 1.058553344 | 1.230184529 | | Wyoming | 0.070957775 | 0.611 | 1.064946677 | 1.210767862 | | C. | (USDOE 2004a) | (USDOE 2004b) | | DE 2000b) | Source: (USDOE 2004a) (USDOE 2004b) (USDOE 2000b) #### 5.2. Bill Calculations with Utility Block-Rate and Time-of-Use Tariffs Consumer-oriented home energy calculators are only effective if they combine careful energy analysis with energy cost information in a fashion that yields meaningful energy *bills*. Energy tariffs (particularly those for electricity) are becoming increasingly complex, as they are redesigned to encourage efficient use of energy at the margin and management of peak demand. For example, the so-called "inverted block tariffs" present the user with increasingly high perunit electricity prices as consumption rises. "Time-of-Use" tariffs present the user with high electricity prices at times when the utility system is likely to be facing peak demands (e.g. weekday afternoons), and correspondingly low prices at off-peak times. Most energy calculators utilize highly stylized prices (e.g. a flat cents-per-kilowatt-hour value), which fail to capture the real-world conditions facing consumers. To address this void, the Home Energy Saver site includes actual electricity tariffs, which may be selected by the user instead of default electricity prices (described in Section 5.1 Default Energy Prices of this report). An analysis of a home on Sacramento provides an illustration of the value of more realistic electricity price assumptions. Using an actual standard residential tariff from the local utility (SMUD) results in an annual cooling electricity bill that is 22% lower than that predicted using the statewide "default" average electricity price results. Conversely, using one of SMUD's TOU tariffs results in a bill that is 32% higher than the basic SMUD residential tariff. A subsequent thermostat setback reduces the TOU bill by 18%. The results would be even more dramatic for more extreme cooling climates. Table 30. Comparison of Energy Bills with Using Utility Tariffs | Energy price | bill | % change
from
previous | bill | from | July
monthly
bill (\$) | tariff details | |-------------------------------|---------|------------------------------|-------|------|------------------------------|--| | state average | \$1,721 | _ | \$189 | | n/a | 12.2 ¢/kWh | | SMUD res.
tariff | \$1,462 | -15% | \$148 | -22% | \$101 | summer = $8 \frac{\text{¢}}{\text{kWh}}$ up to 700 kWh ,
then $14 \frac{\text{¢}}{\text{kWh}}$, then $15.7 \frac{\text{¢}}{\text{kWh}}$ | | SMUD RTG | \$1,687 | 15% | \$196 | 32% | \$143 | summer on-peak = 19.8¢/kWh ,
off-peak = 8.5¢/kWh
(summer peak = $2-8 \text{ pm}$) | | SMUD RTG w/
t-stat setback | \$1,550 | -8% | \$160 | -18% | \$131 | t-stat setback from 9 am to 7 pm
(78 to 81 degF) | | SMUD RTG w/
t-stat setback | \$1,525 | -2% | \$154 | -4% | \$123 | t-stat setback from 2 pm to 9 pm (78 to 81 degF) | The purpose of this module is to allow users to compare their utility bills under alternative tariff scenarios, and to assess the potential bill savings from upgrades to the house or changes in behavior. For TOU tariffs in particular there are a special set of consumer behaviors that can currently be modeled in HES to attain energy bill savings. Examples include: - Use of the programmable thermostat module to represent setbacks/setups, etc. - Technical measures to reduce air-conditioning demand (efficient equipment, roof color change, etc) - Energy-efficiency measures in general (savings apportioned to end-use load shape) - Shifting to a different tariff - Shifting to a non-electric fuel Underlying our method, utility tariff data are stored in the Tariff Analysis Project (TAP) database (http://tariffs.lbl.gov/), and TAP is utilized to provide a web service for retrieving tariff data and calculating utility bills. Currently, 177 residential and agricultural tariffs from 87 utilities in 42 states are available in the TAP database. As new tariffs are entered into the database, they are automatically made accessible to HES users. We allow users to choose among residential as well as agricultural tariffs (as some homes located on farms will utilize an agricultural tariff). With the exception of heating and cooling (which are currently modeled on an hourly basis), the end-use load shapes are static. Thus, users cannot currently define an alternate load shape and compute savings (e.g. to represent line-drying of clothes in summer), although this capability may be added in the future. # **5.2.1** Tariff Analysis Project Database TAP was originally developed to facilitate the analysis of electricity prices for the US Department of Energy's Appliance Efficiency Standards program. The tariff database and bill calculation applications have been used in particular for the Distribution Transformers and Commercial Unitary Air Conditioning Equipment rules. The tariff analysis infrastructure consists of two primary components: a database containing the rate structure information and related data fields, and a web interface allowing users to enter, edit and view tariffs (http://tariffs.lbl.gov/). Starting from these components, a variety of applications can be built, including bill calculator programs, batch data-processing scripts, and methods that allow TAP to interface directly with other software. One of the key innovations in the development of TAP is the design of a data-table format that is flexible enough to accommodate the wide range of tariff structures encountered in practice. This general data-table can be thought of as a "universal tariff template". TAP currently accommodates the following rate design features for electricity tariffs: - Fixed, energy and demand charges - Block rates with constant or variable block sizes - Hours charges, seasonal rates, time-of use rates In addition to the actual rates, understanding electricity pricing requires access to information about the variety of tariffs offered by a utility, including service types, customer classes, geographic constraints etc. This additional information is built into TAP, and allows the user of the database to sample the set of tariffs according to a wide variety of criteria. Figure 9. Tariff Detail for Standard vs. TOU tariffs (from TAP). # **TOU Tariff** Standard Block Tariff Pacific Gas & Electric Co http://www.pge.com/ H.O. State: California E.I.A. Code: 14328 SCHEDULE: E-1 E-1 RESIDENTIAL SERVICE TERRITORY P Effective: 2004-06-17 Markets Served: Residential Service Type: Residential Energy Range: 0 and above kWh Demand Range: 0 and above kW This schedule is applicable
to single-phase and polyphase residential service in single-family dwellings and in flats and apartments separately metered by PG&E; to single-phase and polyphase service in common areas in a multifamily complex (see Special Condition 8); and to all single-phase and polyphase farm service on the premises operated by the person whose residence is supplied through the same meter. Fixed Charges, (\$ per month) Annual Charges Total Minimum Charge Rate Monthly Charge \$ 5.00 Energy Charges, (\$ per KWH) Summer Charges day O to 40.0 Kwh From previous value to 481.9 Kwh From previous value to 626.5 Kwh From previous value to 963.8 Kwh From previous value to 1445.7 Kwh All remaining kwh 0.0000 0.1259 0.1432 0.1790 Winter Charges All day 0 to 40.0 Kwh u to 40.0 Kwh From previous value to 393.4 Kwh From previous value to 511.5 Kwh From previous value to 786.9 Kwh From previous value to 1180.3 Kwh All remaining kwh 0.1432 | Pacific (|--|---|---|--|--|---|--------------------------------------|--|--|--|----------------------------|-----|----|-----|----|-----|----|------|-----|-------------------|---|---|--|----|---| | bearing a distance | | | | | | Lo | http://w | | | | | _ | H.Q. Sta | | | | | d . | E.I.A. Co | ode | : 14 | 32 | В | SCHEDU | LE | E | 7 1 | RE | SID | EN | TL | AL T | TOU | S | ER | VI | CE | TE | RR | IT | OR | YF | • | | | | | | | Effective | : 7 | 2004 | 4-0 | 3-0 |)1 | Markets | Ser | ved | : R | Resi | der | ntia | 1 | | | | | | | | | | | | | | | | | | | Service * | Тур | e: F | Res | ide | ntia | al | Energy R | lang | ge: | 0 a | and | ab | ove | kV | ۷h | | | | | | | | | | | | | | | | | | Demand | Ra | nge | : 0 | an | nd a | bov | ve l | cW | | | | | | | | | | | | | | | | | | This volu | ınta | rv s | sch | edu | ıle | is a | vai | lab | le to | CI | ust | om | ers | fo | r v | ho | m : | Sch | edı | ile l | E-1 | | | | | applies. | 1 throug | supplied | | | | | | | | | | | | | | | | | | | - | | | | | | | source o | | | | | | | | 1 | | | | | | | 7 | | | | | | | as | | | | specified | 3 150 | | - | | | | Schedule | schedule | | | | | | | | | | | | | 10 | ul | | | -1 1 | | rui | - | | | | | | Scricadic | 101 | | | per | 0113 | | 300 | - | ,, ., | - | gu | | | | | | | | | | | | | | | Time of | Use | Но | urs | S | Annual H | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | | | | | | | | | 22 | | | | | | | | | | | 1.0 | - | 9 : | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | - | | On Peak | | | | | | | | | 9 . | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | 23 | 4 | | Shoulder | | | | | | | | | 9 . | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | | Shoulder
Off Peak | Chi | arge | es, | (\$ | pe | | | | 9 . | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | 23 | 2 | | Energy Summe On-Peak 0 to Fror Fror Fror Fror Fror Fror Fror Fr | m p
m p
m p
m p
m p
m p | 81.9
revi
revi
revi
aini
81.9
revi | ge: | wh
sv
sv
kw
wh | alue
alue
alue
alue
alue | e to | 0 62
9 9 9 14
9 62
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | H)
26.5
33.8
445. | 5 Kw
3 Kw
7 K | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | **** | 0.
0.
0.
0.
0.
0. | 32:
36:
39:
39:
09:
13: | 52
52
35
63
63
52
52
34 | | | | Energy Summe On-Peak O to Fror Fror All I Off-Peak O to Fror Fror All I Off-Peak O to Fror Fror All I | m p
m p
m p
m p
rem
t
4
m p
m p
m p | 81.9
revi
revi
alni
81.9
revi
revi
revi
alni | ge: | wh
s v
s v
s v
kw | alue
alue
alue
h
alue
alue
alue | e to | 0 62
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | H)
26.5
33.8
445. | 5 Kw
3 Kw
7 K | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 55555 | 0.
0.
0.
0.
0.
0. | 32:
36:
39:
39:
09: | 52
52
35
63
63
52
52
34
62 | 23 | | | Energy Summe On-Peak O to Fron Fron Fron Fron Fron Fron Fron Fro | m p
m p
m p
m p
m p
m p
m p
m p
m p
m p | 81.9
revi
revi
alni
81.9
revi
revi
revi
alni | ge: | wh
s v
s v
s v
kw | alue
alue
alue
h
alue
alue
alue | e to | 0 62
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | H)
26.5
33.8
445. | 5 Kw
3 Kw
7 K | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 |
18 | **** | 0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16: | 52
52
35
63
63
52
52
34
62 | 23 | | | Energy Summe On-Peak O to Fror Fror All I Off-Peak O to Fror Fror All I Off-Peak O to Fror Fror All I | m p
m p
m p
m p
m p
m p
m p
m p
m p
m p | 81.9
revi
revi
alni
81.9
revi
revi
revi
alni
alni | ge: | wh
sv
sv
kw
wh
sv
sv
kw | alu
alu
h
alu
alu
alu
h | e to | 0 62
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | H)
26.5
33.8
445. | 5 Kw
3 Kw
7 K | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | **** | 0.
0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16: | 52
52
35
63
63
52
52
34
62
62 | 23 | | | Energy Summe On-Peak Oto Fror Fror All I Off-Peak Oto Fror Fror All I Off-Peak Oto Fror Fror All I On-Peak Oto Fror Fror Fror Fror Fror Fror Fror Fr | m p p p p p p p p p p p p p p p p p p p | 81.9
81.9
revi
revi
revi
aini
81.9
revi
revi
aini
airge | ge: | wh
sv
sv
kw
wh
sv
sv
kw | alucaluc
h
aluc
aluc
aluc
h | e to
e to
e to | 62) 62
96) 14
9 62) 96
9 14 | H)
26.5
33.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
5 Kw | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | **** | 0.
0.
0.
0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16:
16: | 52
52
35
63
63
52
52
34
62
62
62 | | | | Energy Summe On-Peak O to Fror Fror Fror Fror Fror On-Peak O to Fror Fror Fror Fror All I Winter of On-Peak O to Fror Fror Fror Fror Fror Fror Fror Fr | m p p p p p p p p p p p p p p p p p p p | 81.9
81.9
revirevi
iaini
81.9
revirevi
iaini
irge
93.4 | Kiloui
loui
loui
loui
loui
loui
loui
loui | wh
sv
sv
kw
wh
sv
sv
kw | alucaluc
h
alucaluc
aluc
aluc
h | e to
e to
e to
e to | (WI
0 62
0 96
0 14
0 62
0 78 | H)
26.5
33.8
445.
26.5
33.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
5 Kw
5 Kw | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | ***** | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16:
16: | 52
52
35
63
63
52
52
34
62
62
62
64
64
46 | | | | Energy Summe On-Peak O to Fror Fror Fror Fror Fror Fror Fror Fr | m p pm p pm p pm p pm p pm pm pm pm pm p | 81.5
revi
revi
revi
alni
81.5
revi
revi
alni
alni
revi
revi
revi
revi
revi | Ge: | wh
sv
sv
kw
wh
sv
sv
kw | alucaluch
alucaluch
alucaluch
h | e to
e to
e to
e to | (WI
0 62
0 96
0 14
0 62
0 78 | H)
26.5
33.8
445.
26.5
33.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
5 Kw
5 Kw | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 55555 5555 | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16:
16: | 52
52
35
63
52
52
34
62
62
64
64
64
64
64 | | | | Energy Summe On-Peak On-Peak Oto Fron Fron Fron All I Winter (On-Peak Oto Fron Fron Fron All I Off-Peak Oto Fron Fron Fron Fron Fron Fron Fron HI Off-Peak Oto Fron Fron Fron Fron Fron Fron Fron Fro | 4 4 m p p m p m p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p m p p m p m p p m p p m p p m p m p p m p m p p m p m p p m p m p p m p m p m p p m p m p p m | 81.9
revi
revi
jaini
81.9
revi
jaini
arge
93.4
revi
revi
jaini | ge:
lou:
lou:
lou:
lou:
lou:
lou:
lou:
lou | wh
sv
sv
sv
kw
wh
sv
sv
kw | alucaluch
alucaluch
alucaluch
alucaluch | e to
e to
e to
e to | (WI
0 62
0 96
0 14
0 62
0 78 | H)
26.5
33.8
445.
26.5
33.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
5 Kw
5 Kw | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 99999 99999 99999 | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | 32:
32:
36:
39:
39:
09:
13:
16:
16:
12:
16:
19:
19: | 52
52
35
63
63
52
52
34
62
62
64
64
64
74 | | | | Energy Summe On-Peak O to Fror Fror Fror Fror Fror Fror Fror Fr | m p pm | har
81.9
revirevi
iaini
81.9
revirevi
iaini
irge
93.4
revirevi
iaini
irge
93.4 | ge: | wh
sv
sv
kw
wh
sv
sv
kw | aluc
aluc
th
aluc
aluc
aluc
aluc
th | e to
e to
e to
e to | 0 62
0 96
0 14
0 62
0 96
0 14 | H)
26.5
33.8
445.
26.5
33.8
445. | 5 Kw
3 Kw
7 K
5 Kw
7 K
5 Kw
9 Kw
3 K | th
th
wh | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | **** | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | 32:
32:
36:
39:
09:
13:
16:
16:
12:
16:
19:
19: | 52
52
35
63
63
52
52
34
62
62
64
64
64
74
74 | | | | Shoulder Off Peak Summe On-Peak O to Pror Fror All I On-Peak O to Off-Peak Fror Fror Fror Fror Fror All I Fror Fror Fror Fror Fror Fror Fror Fro | m p p p p p p p p p p p p p p p p p p p | 81.9
revision servision se | Ge: | wh
sv
sv
kw
wh
sv
sv
kw | alue
alue
h
alue
alue
alue
alue
h | e to
e to
e to
e to
e to | 620 96
96 96
97 96
97 96
97 96
97 97 97 97 97 97 97 97 97 97 97 97 97 9 | H)
26.53.8
445.
26.53.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
.7 K
5 Kw
9 Kw
9 Kw | th th th th th th th th th | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | 32:
36:
39:
39:
09:
13:
16:
16:
19:
19:
09:
13: | 52
52
53
63
52
52
34
64
64
64
64
74
74
85
85
68 | | | | Energy Summe On-Peak On-Peak Oto Fron Fron Fron Fron Fron Fron Fron Fro | m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p p m p
m p | 81.9
revirevi
revirevi
alni
81.9
revirevi
alni
revirevi
revirevi
revirevi
revirevi
revirevi
revirevi
revirevi
revirevi | Ge: | wh
sv
sv
kw
wh
sv
sv
kw | alucaluc
aluc
h
aluc
aluc
aluc
aluc
aluc
aluc
aluc
aluc | e to
e to
e to
e to
e to | 620 96
96 96
97 96
97 96
97 96
97 97 97 97 97 97 97 97 97 97 97 97 97 9 | H)
26.53.8
445.
26.53.8
445. | 5 Kw
3 Kw
.7 K
5 Kw
.7 K
5 Kw
9 Kw
9 Kw | th th th th th th th th th | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | 32:
32:
36:
39:
09:
13:
16:
16:
12:
16:
19:
19:
09: | 52
52
35
53
53
54
64
64
64
64
74
74
85
85
68
96 | | | *All prices are in US Dollars #### 5.2.2 User Interface for Tariff Module The HES user interface allows users to select a utility tariff, and to view the results of timedifferentiated electricity bill calculations. #### 5.2.2.1 Tariff Selection To select an electric utility tariff, users must specify their electric distribution utility, and the specific tariff they wish to analyze. The relationship between the input pages is shown in Figure 10. When editing their utility rates (on the existing HES energy prices input page), users can choose an option that starts the process of selecting a utility. Users may also make this choice to use a utility tariff rather than the state average prices from the Key inputs page. After selecting a ZIP code, users are asked to select their utility from a list of available utilities. The next page presents a list of available tariffs, based on their choice of utility⁹. After selecting a tariff, users return to continue refining their house description, or to initiate the calculation process. Throughout this process, users retain the option to end the tariff selection and return to the default, annual-average rates, for cases where their utility is not available in the TAP database or they simply change their mind (by returning to the energy price page and selecting the radio button corresponding to the average electricity price). Figure 10. Relevant HES Input pages 57 ⁹ Since large utilities in California typically have multiple climate zones, a link to a map showing the climate zones specific to the utility is given when available. The user can use this as a visual aid to refine their choice among the tariffs available for their utility #### **5.2.2.2** Presentation of Results For users who choose not to use the utility tariff option, the HES result pages presents estimates of the house's annual energy consumption by end-use. Those users who select a utility tariff are provided with one or two additional results pages. Tariff analysis has added the capability to calculate energy use and peak demand by end-use within each month, and by Time-of-Use (TOU) period (for tariffs with TOU periods). As shown in Figure 5, when the user views the main results page (showing annual energy use by end-use), they are offered up to two additional choices from the blue buttons on the right side of the page. One button opens a page displaying their estimated monthly bills by end-use; the second links to a display of monthly bills by TOU period. The button linking to the monthly bills by TOU period is only present for those tariffs that contain TOU periods. These pages are small popup windows that display in front of the main results window. The user can close the pop-up window to return to the main results page. ## **5.2.3 Load Processing Algorithms** The core of the new HES functionality is a load processing "module" that translates annual electricity consumptions for several end-uses, along with hourly outputs from the DOE-2 model, into monthly utility bills. Load processing follows the general flow shown in Figure 11. Three types of servers (DOE-2, Witango, and TAP) perform different parts of the load processing. To ensure consistency, all load calculations are based on the year 2005 calendar. There are several distinct steps necessary to transform annual electricity into monthly electricity bills. First, the non-HVAC end-uses (appliances, lighting, etc.) with similar load shapes need to be combined then allocated to a 8760-hour profile according to the appropriate load shape curve. Second, all the 8760 hourly profiles for the house (including the hourly output from the DOE-2 heating and cooling simulation engine) need to be aggregated to form the hourly profile for the house. This profile is used to identify the monthly peak demand in each TOU bin as well as the total monthly electricity consumption for each bin. These numbers are sent to TAP, which returns the monthly electricity bills. Finally these bills need to be allocated back to the individual appliances. Figure 11. HES Load Processing Flow # **5.2.3.1** Annual Energy Consumption by End-Use HES currently calculates annual energy consumption by end-use. In some cases, consumption for multiple end-uses is aggregated to correspond to the end-uses available in the load shape files provided by the California Energy Commission (CEC). This correspondence is shown in Table 31. Table 31. Correspondence between HES and CEC end-uses | CF | EC | Н | IES | | | | | |-----------------|--------------|---|------------------------------|--|--|--|--| | Full name | Abbreviation | Appliance | Category | | | | | | Water heater | sfamd | Water heater (taps and faucets) | Water Heater (other water); | | | | | | | | | Major Apps (dw and cw) | | | | | | Refrigerator | refri | Refrigerator | Major Appliances | | | | | | Freezer | freez | Freezer | Major Appliances | | | | | | Cooking | cooki | Stove + oven + misc. cooking ¹ | Major Apps (stove, oven); | | | | | | appliances | | | Misc (misc. cooking) | | | | | | Dishwasher | dishw | Dishwasher motor + water | Major Appliances | | | | | | Clothes washer | washe | Clothes washer motor +water | Major Appliances | | | | | | Clothes dryer | dryer | Clothes dryer | Major Appliances | | | | | | Home | telev | TV + VCR + audio + other | Miscellaneous appliances | | | | | | entertainment | | home electronics | | | | | | | appliances | | | | | | | | | Waterbed heater | water | Waterbed | Miscellaneous appliances | | | | | | Spa heater | spahe | Empty at present | Miscellaneous appliances | | | | | | Spa pump | spapu | ElecSpaEnergy | Miscellaneous appliances | | | | | | Pool heater | plhea | Pool heater | Miscellaneous appliances | | | | | | Pool pump | poolp | Pool pump | Miscellaneous appliances | | | | | | Miscellaneous | misc | Remaining misc. + lighting | Miscellaneous appliances and | | | | | | appliances | | | Lighting | | | | | Notes: # 5.2.3.2 Utility tariff data Information for the user-selected tariff is provided by the TAP database. These data include a unique tariff ID, and the information required to define the TOU periods for this tariff. TOU tariffs are currently available for selected utilities around the United States. Due to the complex geographic variation of some utilities in California, we developed a correspondence table to help users select their utility tariff. Within California, we generated a table that matches each 5-digit ZIP code to a specific utility service territory. This information is available at: http://hes.lbl.gov/hes/CalUtilZips.doc # 5.2.3.3 Non-HVAC hourly loads For non-HVAC end-uses, we have pre-calculated a set of fixed (i.e. household independent) end-use load shapes. The monthly allocation factor (Table 32), distributes annual energy consumption across the calendar year. This monthly energy is transformed into two 24-hour profiles using the load factors in the "2-day-type" loadshapes (for each month, average weekday and average weekend), derived from the California Energy Commission forecasting model (Appendix D). These load shape data were developed by Primen Consulting, a ^{1.} Misc cooking includes Broiler, Drip Coffee, Percolator Coffee, Deep Fryer, Electric Fry Pan, Espresso Machine, Microwave Oven, Slow Cooker, Toaster, Toaster Oven and Electric Grill. subcontractor to ICF, under contract to CEC and have been processed to better integrate with our data processing system, based on the same underlying load data. These load shapes are not user-variable. Finally using the 2005 calendar year to specify the appropriate day type, an 8760-hour profile is created for each end use. Table 32. Normalized Monthly Load Factors for CEC Load Schedules | Appliance | | | • | <u> </u> | | | | | | | | | |-------------------------------------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|-------| | Category | | | | | 1 | Mo | onth | | 1 | 1 | 1 | ı | | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | | Water heater | 0.102 | 0.092 | 0.088 | 0.085 | 0.088 | 0.066 | 0.068 | 0.068 | 0.066 | 0.088 | 0.085 | 0.102 | | Refrigerator | 0.071 | 0.064 | 0.092 | 0.089 | 0.092 | 0.090 | 0.093 | 0.093 | 0.090 | 0.079 | 0.076 | 0.071 | | Freezer | 0.071 | 0.064 | 0.092 | 0.089 | 0.092 | 0.090 | 0.093 | 0.093 | 0.090 | 0.079 | 0.076 | 0.071 | | Cooking
Appliances | 0.093 | 0.084 | 0.084 | 0.081 | 0.084 | 0.073 | 0.076 | 0.076 | 0.073 | 0.092 | 0.089 | 0.093 | | Dishwasher | 0.093 | 0.084 | 0.084 | 0.081 | 0.084 | 0.073 | 0.076 | 0.076 | 0.073 | 0.092 | 0.089 | 0.093 | | Clothes washer | 0.086 | 0.077 | 0.087 | 0.084 | 0.087 | 0.082 | 0.085 | 0.085 | 0.082 | 0.082 | 0.079 | 0.086 | | Clothes dryer | 0.098 | 0.088 | 0.086 | 0.083 | 0.086 | 0.072 | 0.075 | 0.075 | 0.072 | 0.086 | 0.083 | 0.098 | | Home
Entertainment
Appliances | 0.097 | 0.087 | 0.082 | 0.080 | 0.082 | 0.082 | 0.085 | 0.085 | 0.082 |
0.074 | 0.071 | 0.097 | | Waterbed | | | | | | | | | | | | | | heater | 0.108 | 0.097 | 0.077 | 0.075 | 0.077 | 0.075 | 0.077 | 0.077 | 0.075 | 0.077 | 0.075 | 0.108 | | Spa heater | 0.071 | 0.064 | 0.092 | 0.089 | 0.092 | 0.090 | 0.093 | 0.093 | 0.090 | 0.079 | 0.076 | 0.071 | | Spa pump | 0.078 | 0.071 | 0.078 | 0.075 | 0.078 | 0.095 | 0.098 | 0.098 | 0.095 | 0.078 | 0.075 | 0.078 | | Pool heater | 0.081 | 0.073 | 0.081 | 0.079 | 0.081 | 0.090 | 0.093 | 0.093 | 0.090 | 0.081 | 0.079 | 0.081 | | Pool pump | 0.081 | 0.073 | 0.081 | 0.079 | 0.081 | 0.090 | 0.093 | 0.093 | 0.090 | 0.081 | 0.079 | 0.081 | | Miscellaneous
Appliances | 0.098 | 0.089 | 0.086 | 0.083 | 0.086 | 0.073 | 0.075 | 0.075 | 0.073 | 0.083 | 0.080 | 0.098 | ## **5.2.3.4** Heating and Cooling Hourly Loads For each household, DOE-2 generates annual, 8760 hourly loads. These loads are reported as several components (variables), which must be aggregated with the individual 8760 "non-HVAC" profiles to create the whole-house load. Some of the variables returned in the DOE-2 reports apply to non-electric consumption, which are ignored for the calculations described here. #### **5.2.3.5 TOU Mask** TOU tariffs assign each hour of each day to one of several periods. The current implementation of TAP allows three periods: peak, off-peak and shoulder. Different tariffs apply in each period. A TOU mask is a set of three time series P(j), F(j) and S(j), j=1,8760. ## By definition: • P(j) = 1 if hour j occurs during a peak period, P(j) = 0 otherwise. - F(j) = 1 if hour j occurs during an off-peak period, F(j) = 0 otherwise. - S(j) = 1 if hour j occurs during a shoulder period, S(j) = 0 otherwise. - P(j) + F(j) + S(j) = 1 for all j. # 5.2.3.6 Load Aggregator The core of the load processing is called the "Load Aggregator." The load aggregator is a Fortran program that runs on the web application server. Input data for the load aggregator are stored in a run-specific temporary directory on the web application server. The aggregator processing steps are shown in Figure 12. Two versions of the load aggregator are used – one for TOU tariffs and another for standard (one-period) block-rate tariffs. An auxiliary program provides the ability to dynamically generate TOU mask files, if a cached version does not exist on the web application server. These mask files are generated from a summary description of the tariff TOU periods, retrieved in real-time from the TAP server using the SOAP protocol. SOAP (Simple Objects Access Protocol) is a process that provides a way for applications running on different operating systems, with different technologies and programming languages to communicate over the internet. ## 5.2.4 Input Values to TAP Utility Tariff Web Service The output of the Load Aggregator are six numbers per calendar month, corresponding to the total energy consumption and maximum demand in each of three time periods (peak, off-peak and shoulder). These values, along with identification of the chosen tariff, are sent to the TAP bill calculator using a SOAP interface. Bills are calculated for the specific tariff using the TAP bill calculation web service. This terminology is drawn from TOU tariffs, but essentially the same method applies to standard tariffs with only one time period. For non-TOU tariffs all the energy is allocated to the "off-peak" bin. Time periods are defined differently for each utility or in some cases for each tariff. # **5.2.5** Bill Allocation to Specific End-Uses Once the monthly electricity bill has been returned by the TAP web service, the monthly average (not marginal) electricity bills by end-use are estimated by allocating the whole-house monthly bill according to the relative monthly energy consumption for each end-use using Equation 37. # **Equation 37** $$monthlyBill_{enduse} = monthlyBill_{house} * \left(\frac{annualEnergy_{enduse} * monthlyFactor_{enduse}}{monthlyEnergy_{house}}\right)$$ $$\text{where}$$ $$\text{monthlyBill}_{\text{house}} = \text{monthly bill returned by TAP service}$$ monthlyBill_{house} = monthly bill returned by TAP service monthlyFactor_{endues} = monthly allocation factor derived from CEC loadshapes annualEnergy_{endues} = calculated energy for endues monthlyEnergy_{house} = monthly energy consumption returned by Load Aggregator The resulting energy bills are used to show both the main results page, and additional report, the monthly electricity bill report, and where appropriate the TOU report, where monthly energy is displayed according to TOU bin. Figure 12. Aggregation of Energy into TOU Bins Load Aggregator Flow Witango calls Load Aggregator; passes name of run-specific temp directory and tariff ID Read DOE-2 8760 output (aggregate DOE-2 hourly file DOE-2 variables into heating and cooling) End-use hourly Read load-shape files load shape files for end-uses sent by Witango (two day-type) Multiply annual UEC * hourly end-use Annual nonloads (non-DOE-2) HVAC UECs For each hour, sum over all end-uses to construct whole-house 8760 load shape TOU hourly mask Read TOU mask files files (generate if for current tariff not found) Apply TOU mask to whole-house hourly loads, for each TOU period Find sum and maximum of the product signal*mask for each period, month Return monthly whole-house energy and peak demand by TOU period; return monthly energy by end-use Start the Aggregator process Import DOE-2 hourly output files (the hourly heating and cooling energy consumption). Import non-HVAC hourly load shapes (derived from California Energy Commission load shape data). Create hourly consumption profile for non-HVAC appliances using hourly load shapes Combine all hourly consumption files into a single whole-house hourly consumption profile. The TOU mask file indicates the "bin" (peak, off-peak or shoulder) to which each hour's energy consumption should be allocated. If the tariff has been used prior to this calculation, a TOU hourly will exist. If not, a mask is generated using details about the tariffs rate structure. After applying the TOU mask, sum consumption in each bin, and find the maximum demand for the house. Results from the process are returned for use in calculating energy bill. #### **5.2.6 TAP Web Service** As noted above, the TAP database was created expressly for the purpose of storing utility tariff data and calculating customer bills using data from these tariffs. The web service consists of several functions, described below. These functions provide a client with enough data to ultimately select and generate a monthly bill from any tariff in the TAP database. In order to integrate this capability with the current HES web site, a web service interface was added to the TAP database. This web service was implemented using the SOAP protocol. Three groups of methods provide an interface with the TAP database. These include: Utility Listing methods to allow the user to select his or her utility, Tariff Listing methods to further select individual rate schedules, and Bill Calculation methods to determine utility bills based on load data. - Utility Listing Methods Accept state or ZIP code data, and return corresponding utility names and codes - Tariff Listing Methods Return a list of available tariffs for a particular utility - Bill Calculation Methods Return consumption, demand and fixed charges from consumption values generated by load processing module A complete description of the SOAP schema and sample XML syntax can be found on-line at http://hes.lbl.gov/hes/ImplementingTAP.pdf #### **5.2.6.1 OnTAP SOAP Server Interface Description** The OnTAP server accepts HTTP POST request in the form of well formed XML. These requested are then directed to a specific public function of the OnTAP server. Specific functions are declared in the request XML. Requests that are do not call a registered method will return the WSDL description of the OnTAP class. The OnTAP class' public methods function as follows: #### **5.2.6.2** Utility Listing Methods The following methods accept different inputs and return the same utility information output as a XML document. This document is in the form of an array of string indexed arrays values (a 2 dimentional hash table). - *doGetUtilityListByState*: This accepts either a state's full name or it's 2 letter abbreviation as a string. - doGetUtilityListByZip: This accepts a 5 digit zip code as an integer. The XML returned contains the following values: - **name**: the name of the utility - **util id**: the internal TAP utility id - **state**: the state in which the utility is headquartered - **country**: the country in which the utility operates - url: a link to the utility's home page within TAP - eia code: a unique code given to each utility in the United States by the E.I.A. The key value returned for each utility is util_id, which can then used to run the tariff Listing Methods. ### **5.2.6.3** Tariff Listing Methods doGetUtilityTariffs: This accept one value: util_id as a string. The XML returned contains the following values: - **util id**: the internal TAP utility id - tariff id: the internal TAP tariff id - **schedule**: the name of the tariff as named by the utility - **state**: the state for which the tariff is for - market: the commercial market for which the tariff serves - **service**: the service classification of the that the tariff delivers - **commodity**: the commodity that the tariff covers - **TOU**: is the tariff time-of –use or not - minDemand: the minimum demand required by the customer to use the tariff as defined by the utility - maxDemand: the maximum demand allowed by the customer as defined by the utility - **url**: a link the to the tariff's description page within TAP The key value returned for each utility is tariff_id, this is used to run the Bill Calculation Methods. #### **5.2.6.4** Tariff Description Methods: doGetTOU: Returns specific time-of-use information for the tariff <code>stariff_id</code>. This accepts 1 value: tariff_id as an
integer. It returns the Time-of-use data for tariff_id as follows: An array with items for each month of the year is returned. Each item contains the following. - **monthName**: Is the name of a calendar month - peakDays: Is an array of the days of the week for which the time-of-use period apply - hourEnding_01 ... hourEnding_24: Is the time-of-use billing period, each of can have a value can of: onPeak, offPeak, or shoulder. #### **5.2.6.5** Bill Calculation Methods: doGetMonthlyBill: This accepts 8 values, all of them integers: tariff_id, onPeakDemand, onPeakConsumption, shoulderDemand, shoulderConsumption, offPeakDemand, offPeakConsumption, and month. It returns bill information contained in a string indexed array. The bill data returned is the same for both time-of-use tariffs and standard block rate types. The values returned are as follows: - totalCharges: the sum of all charges - consumptionTotal: the sum of all consumption charges - **demandTotal**: the sum of all demand charges - **fixedTotal**: the sum of all fixed chages - **offPeakConsumptionTotal**: the sum of all consumption charges that occur during the off-peak time-of-use period. - offPeakDemandTotal: the sum of all demand charges that occur during the off-peak time-of-use period. - **onPeakConsumptionTotal**: the sum of all consumption charges that occur during the peak time-of-use period. - onPeakDemandTotal: the sum of all demand charges that occur during the peak time-of-use period. - **shoulderConsumptionTotal**: the sum of all consumption charges that occur during the shoulder or partial-peak time-of-use period. - **shoulderDemandTotal**: the sum of all demand charges that occur during the shoulder or partial-peak time-of-use period . - annualConsumptionTotal: the sum of all other consumption charges that occur regardless of the time-of-use period. - annualDemandTotal: the sum of all other demand charges that occur regardless of the time-of-use period. *DoGetYearlyBill:* Is a wrapper for the doGetMonthlyBill method, it allows clients to sent a complete year's worth of inputs and return a complete year's worth of bills. It accepts and returns a 12-element array (one for each month) of doGetMonthlyBill inputs and outputs. ## 6. User Reports #### **6.1 Summary by End Use** The energy consumed by devices in each of the major end-use categories (Heating, Cooling, Water Heating, Major Appliances, Small Appliances and Lighting) is summed by utility fuel (Equation 38) and presented in three forms, as an annual bill, as energy consumed and as pollution, in the form of carbon emissions. Some end-uses have subdivisions that can also be presented to the user. This information is shown when the user has changed the inputs in the more detailed area. For example, if the user doesn't customize the inputs for Lighting, only one number, Annual Lighting Consumption will be shown. If the user gives general information about the lighting in each room of their house, then the information shown will include summaries of consumption at the room level. If a user goes further to specify actual fixtures in the various rooms, the summary report for Lighting will show this fixture level, as well as summed consumption by room and for the entire house. For a list of the devices in each end-use, see the associated calculation section above. $$UEC_{e,f} = \sum_{d=1}^{n} UEC_{e,d,f}$$ Equation 38 where UEC = Energy consumption d = Device e = End-Use category (e.g heating, cooling etc.) $f = fuel in utility units (kWh, therms, gallons_{lpg, fuel oil})$ To arrive at the final bill and pollution for each end use, the energy consumption for each fuel is multiplied by the price and emissions factor for each fuel (Equations 39 and 40). These values are summed across all fuels to get the end use bill and pollution. $$bill_e = \sum_{f=1}^{n} (UEC_{e,f} * p_f)$$ Equation 39 where UEC = Energy consumption bill = annual bill (dollars) e = End-Use category p = energy price (dollars) f = fuel in utility units (kWh, therms, gallons_{lpg, fuel oil}) $$pollution_e = \sum_{f=1}^{n} (UEC_{e,f} * c_f)$$ Equation 40 where UEC = Energy consumption pollution = annual pollution emissions (lbs/C) e = End-Use category c = emissions factor (lbs/C) f = fuel in utility units (kWh, therms, gallons_{lpg, fuel oil}) Total house values for energy, bill and pollution emissions are calculated by summing across end uses. These resulting values are displayed to the user on the results pages shown in Technical Specification of the Home Energy Saver website(Appendix D). #### **6.2 Carbon Emissions Factors** To arrive at the carbon emissions for energy consumed in the user's house, we multiply the annual energy for each fuel type by the carbon emissions factor for the respective fuel. Table 34 contains the state level emissions factors for electricity while Table 33 has the carbon emissions factors for all other fuels. Electricity emissions factors are from U.S. EPA's eGRID (Emissions & Generation Resource Integrated Database), which contains emissions and resource mix data for virtually every power plant and company that generates electricity in the United States (US EPA 2003). Natural gas and fuel oil emission factors are derived from U.S. DOE (1994), while the LPG emission factor is from U.S. DOE (1996). Table 33. Direct carbon emissions from residential natural gas and oil combustion | Fuel | lb. CO2/MBtu | |----------------|--------------| | Natural gas | 116.83 | | LPG | 137.26 | | Distillate oil | 161.08 | **Table 34. State Level Electricity Carbon Emissions Factors** | | CarbonEmissions | | CarbonEmissions | |---------------|-------------------|----------------|-------------------| | State | $(lb CO_2 / kWh)$ | State | $(lb CO_2 / kWh)$ | | Alabama | 1.446297 | Nebraska | 1.546841 | | Alaska | 1.291326 | Nevada | 1.552132 | | Arizona | 1.175167 | New Hampshire | 0.708633 | | Arkansas | 1.453267 | New Jersey | 0.732554 | | California | 0.633056 | New Mexico | 2.137023 | | Colorado | 2.013769 | New York | 0.979677 | | Connecticut | 0.738835 | North Carolina | 1.292849 | | Delaware | 1.951508 | North Dakota | 2.393321 | | Florida | 1.420419 | Ohio | 1.844002 | | Georgia | 1.413873 | Oklahoma | 1.835885 | | Guam | 2.066944 | Oregon | 0.329269 | | Hawaii | 1.716643 | Pennsylvania | 2.066944 | | Idaho | 0.093223 | Puerto Rico | 1.234101 | | Illinois | 1.109446 | Rhode Island | 2.066944 | | Indiana | 2.152954 | South Carolina | 1.001701 | | Iowa | 1.971971 | South Dakota | 0.893246 | | Kansas | 1.86854 | Tennessee | 0.832723 | | Kentucky | 2.228804 | Texas | 1.368518 | | Louisiana | 1.386282 | Utah | 1.468507 | | Maine | 0.655091 | Vermont | 2.095467 | | Maryland | 2.066944 | Virginia | 0.056934 | | Massachusetts | 1.372829 | Virgin Islands | 1.231575 | | Michigan | 1.293151 | Washington | 2.066944 | | Minnesota | 1.564727 | Washington DC | 0.287486 | | Mississippi | 1.640076 | West Virginia | 2.656955 | | Missouri | 1.316731 | Wisconsin | 2.027326 | | Montana | 1.979393 | Wyoming | 1.760653 | #### References - Association of Home Appliance Manufacturers (AHAM). "ANSI/AHAM RAC-1-1982: American National Standard Room Air Conditioners." Washington, DC. (www.aham.org). - Air Conditioning and Refrigeration Institute (ARI). 1995. ARI Directory of Certified Unitary Products. Electronic Version, July, - Air Conditioning and Refrigeration Institute (ARI). 2003. ARI Statistical Profile. April 25. - Apte, J.S. 2004 "Residential windows, Greenhouse Gas Emissions and the Potential of Emerging Window technologies", Baccalaureate thesis, Brown University. May. - ASHRAE. 1997a. Method of Test For Determining the Design and Seasonal Efficiencies of Residential Thermal Distribution Systems (ASHRAE Standard 152P). Proposed. Atlanta, GA: American Society of Heating, Refrigeration, and Air-Conditioning Engineers - ASHRAE. 1997b. ASHRAE Handbook: 1997 Fundamentals. Atlanta, GA: American Society of Heating, Refrigeration, and Air-Conditioning Engineers. - Association of Home Appliance Manufacturers (AHAM). 1996. *Energy Efficiency and Consumption Trends. var. products*. June-October. Updated information accessed at http://www.aham.org/mfrs/stats/, July 1998. - Association of Home Appliance Manufacturers (AHAM). 2003. AHAM Fact Book 2003. - Biermayer, Peter. 1996. *Personal Communication:* "Clothes dryer and Dishwasher load rates based on household occupants; originally from Proctor and Gamble study" Berkeley, CA: Lawrence Berkeley National Laboratory. email. - Birdsall, B., W.F. Buhl, K.L. Ellington, A.E. Erdem, and F.C. Winkelmann. 1990. *Overview of the DOE-2 Building Energy Analysis Program, Version 2.1D.* Lawrence Berkeley National Laboratory. LBL-19735, Rev. 1. - California Energy Commission (CEC). 1998. *On-line Database of CEC-certified Products*. Available from the World Wide Web: http://www.energy.ca.gov/efficiency/appliances/. - EIA. 1995. 1993 Residential Energy Consumption Survey (RECS): Public-Use Microdata. U.S. Department of Energy, Energy Information Administration. - GAMA. 1996. Consumers' Directory of Certified Efficiency Ratings for Residential Heating and Water Heating Equipment. Gas Appliance Manufacturers Association, Inc. October. - GAMA. 2002. Consumers' Directory of Certified Efficiency Ratings for Residential Heating and Water Heating Equipment. Gas Appliance Manufacturers Association, Inc. - GAMA. 2003. Consumers' Directory of Certified Efficiency Ratings for Residential Heating and Water Heating Equipment. Gas Appliance Manufacturers Association, Inc. - Greenberg, Steve. 2005. Personal communication. Lawrence Berkeley National Laboratory. May 18. - Honeywell. 1994. Honeywell Corporation Thermostat Energy Savings Estimator. - Huang, Y.J., R. Ritschard, J. Bull, S. Byrne, I. Turiel, D. Wilson, C. Hsui, and D. Foley. 1987. Methodology and Assumptions for Evaluating Heating and Cooling Energy Requirements in New Single-Family Residential Buildings. Technical
Support Document for the PEAR Microcomputer Program. Lawrence Berkeley Laboratory. LBL-19128. January. - Huang, Joe, James Hanford, and Fuqiang Yang. 1999. Residential Heating and Cooling Loads Component Analysis. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-44636. November. - Jennings, J., M. Moezzi, R. Brown, E. Mills, R. Sardinsky, B. Heckendorn, D. Lerman, L. Tribwell. 1997. "Residential Lighting: The Data to Date." Journal of the Illuminating Engineering Society. Vol. 26, No. 2. Summer 1997. also LBL-35484, March, 1996. - Jump, David A., Iain S. Walker, and Mark P. Modera. 1996. Field Measurements of Efficiency and Duct Retrofit Effectiveness in Residential Forced Air Distribution Systems. Proceedings of the 1996 ACEEE Summer Study on Energy Efficiency in Buildings. Washington DC: American Council for an Energy Efficient Economy. - Koomey, Jonathan, Celina Atkinson, Alan Meier, James E. McMahon, Stan Boghosian, Barbara Atkinson, Isaac Turiel, Mark D. Levine, Bruce Nordman, and Peter Chan. 1991. *The Potential for Electricity Efficiency Improvements in the U.S. Residential Sector*. Lawrence Berkeley Laboratory. LBL-30477. July. - Koomey, J.G., C. Dunham, J.D. Lutz. 1994. *The Effect of Efficiency Standards on Water Use and Water Heating Energy Use in the U.S.: A Detailed End-use Treatment*. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-35475. May. - Koomey, Jonathan. 1997. Personal communication. "End-use emission factors for residential fuel-fired end-uses." Lawrence Berkeley National Laboratory. - L'Ecuyer, Michael, Cathy Zoi, and John S. Hoffman. 1993. *Space Conditioning: The Next Frontier (The Potential of Advanced Residential Space Conditioning Technologies for Reducing Pollution and Saving Consumers Money*). Office of Air and Radiation, US Environmental Protection Agency. EPA 430-R-93-004. April. - Lutz, James D. Xiaomin Liu, James E. McMahon, Camilla Dunham, Leslie J. Shown and Quandra T. McGrue. 1996. *Modeling Patterns of Hot Water Use in Households*. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-37805. November. - Lutz, James D. personal communication, 1998-2000. - Marion, W., and K. Urban. 1995. *User's Manual for TMY2s (Typical Meteorological Years): Derived from the 1961-1990 National Solar Radiation Data Base*. Golden, CO: National Renewable Energy Laboratory. Available from World Wide Web: (http://rredc.nrel.gov/solar/pubs/tmy2/) - Matson, Nance. June 23, 1998. *Personal Communication:* "LBNL Residential Air Leakage Database Summary Results." Berkeley, CA: Lawrence Berkeley National Laboratory. - Mayer, Peter, William DeOreo, Eva Opitz, Jack Kiefer, William Davis, Benedykt Dziegielewski, and John Olaf Nelson. 1999. *Residential End Uses of Water*. Denver, CO: American Water Works Association Research Foundation. AWWARF # 90781 - Mills, E. 1997. "The Home Energy Saver: Interactive Energy Information and Calculations on the Web." Center for Building Science News 16(4):1-2. LBL/PUB-731. Available online at http://eetd.lbl.gov/newsletter/CBS_NL/NL16/HES.html. - Mills, E. 2002. *Review and Comparison of Web- and Disk-based Tools for Residential Energy Analysis*. LBNL-50950. Available on-line at http://eetd.lbl.gov/emills/PUBS/SoftwareReview.html - Modera, Mark. 1998. Personal Communication. *Savings Potential from Duct Sealing*. Lawrence Berkeley National Laboratory. - Nordman, Bruce, and Jim McMahon. 2004. *Developing and Testing Low Power Mode Measurement Methods* [plus additional unpublished data]. Sacramento, CA: California Energy Commission. P500-04-057. September. - ORNL. 1997. Climate Data Used to Develop DOE Recommended Insulation Levels [electronic file]. Oak Ridge National Laboratory, August 22, 1997 [cited August 12 1998]. Available on-line at: (http://www.ornl.gov/roofs+walls/insulation/data/climate) - Pacific Gas & Electric (PG&E) Smarter Energy Line. 1995. Spot the Big Spenders: Residential Energy Consumption. CA. December. - Ritschard, Ron L., Jim W. Hanford, and A. Osman Sezgen. 1992. Topical Report: Single-Family Heating and Cooling Requirements: Assumptions, Methods, and Summary Results. Lawrence Berkeley Laboratory, for the Gas Research Institute. LBL-30377, GRI-91/0236. March. - Ross, J.P. and Alan Meier. 2000. "Whole-House Measurements of Standby Power Consumption". In The Second International Conference on Energy Efficiency in Household Appliances; Naples, Italy; September 27-29, 2000. LBNL-45967. - Sanchez, Marla C. October, 1996. *Personal Communication:* "Priority Table UECs" Berkeley, CA: Lawrence Berkeley National Laboratory. spreadsheet - Sanchez, Marla C. 1997. *Miscellaneous Electricity Use in U.S. Residences*. M.S. Thesis, University of California, Berkeley. - Sanchez, Marla C., Jonathan G. Koomey, Mithra M. Moezzi, Alan K. Meier, and Wolfgang Huber. 1998. *Miscellaneous Electricity Use in the U.S. Residential Sector*. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-40295. April. - Sherman, Max, and Nance Matson. 1997. *Residential Ventilation and Energy Characteristics*. ASHRAE Transactions (American Society of Heating, Refrigerating and Air Conditioning Engineers, Atlanta, GA). vol. 103, no. 1 (also LBNL-39036). pp. 717-730. - Stovall, Therese K. 1997. Supporting Documentation for the 1997 Revision to the DOE Insulation Fact Sheet. Oak Ridge National Laboratory. ORNL-6907. August 22. - Tribwell, Lyle S. and David I. Lerman. 1996. "Baseline Residential Lighting Energy Use Study." Proceedings of the 1996 ACEEE Summer Study on Energy Efficiency in Buildings. p. 3.153 - TNC. 2001. "Nature Conservancy Ecoregions of the United States." The Nature Conservancy. (ftp://ftp.tnc.org/data/national/usa/tnc us eco2001.zip). Accessed March 2005. - U.S. Census Bureau. 2004. "ZIP Code Tabulation Area (ZCTA) for Census 2000." (http://www.census.gov/geo/ZCTA/zcta.html). Accessed March 2005. - US DOE. 1990. Technical Support Document: Energy Conservation Standards for Consumer Products: Dishwashers, Clothes Washers, and Clothes Dryers. U.S. Department of Energy, Assistant Secretary, Conservation and Renewable Energy, Building Equipment Division. DOE/CE-0299P. December. - US DOE. 1993. Technical Support Document: Energy Conservation Standards for Consumer Products: Room Air Conditioners, Water Heaters, Direct Heating Equipment, Mobile Home Furnaces, Kitchen Ranges and Ovens, Pool Heaters, Fluorescent Lamp Ballasts, and Television Sets. U.S. Department of Energy, Assistant Secretary, Energy Efficiency and Renewable Energy, Building Equipment Division. Volume 3: Water Heaters, Pool Heaters, Direct Heating Equipment, Mobile Home Furnaces; DOE/EE-0009. November. - US DOE. 1994. "Emissions of Greenhouse Gases in the United States, 1987-1992". DOE/EIA-0573. October. - US DOE. 1996. "Emissions of Greenhouse Gases in the United States, 1995". DOE/EIA-0573(95). October. - US DOE. 1995. *Technical Support Document: Energy Efficiency Standards for Consumer Products: Refrigerators, Refrigerator-Freezers, & Freezers*. U.S. Department of Energy, Assistant Secretary, Energy Efficiency and Renewable Energy, Office of Codes and Standards. DOE/EE-0064. July. - US DOE. 1995a. 1993 Residential Energy Consumption Survey (RECS): Public-Use Microdata. EIA, Energy Information Administration, U.S. Department of Energy, Washington, DC. - US DOE. 1996. Electric Power Annual 1995. Energy Information Administration. DOE/EIA-0348(95)/1,2. July, December. - US DOE. 1997. *State Energy Price and Expenditure Report 1995*. Washington, DC: Energy Information Administration, U.S. Department of Energy. DOE/EIA-0376(95). July. - US DOE. 1998a. Form EIA-176: Annual Report of Natural and Supplemental Gas Supply and Disposition. Energy Information Administration, U.S. Department of Energy [cited 14 January 1999]. Available on-line at: (ftp://ftp.eia.doe.gov/pub/oil_gas/natural_gas/data_publications/natural_gas_annual/histor_ical/1997/pdf/table_024.pdf). - US DOE. 1998b. Form EIA-826: Monthly Electric Utility Sales and Revenue Report with State Distributions. Energy Information Administration, U.S. Department of Energy [cited 23 June 1998]. Available on-line at: (http://www.eia.doe.gov/cneaf/electricity/epm/html/table55.html). - US DOE. 2000a. *Technical Support Document: Energy Efficiency Standards for Consumer Products: Clothes Washers*. Washington, DC: U.S. Department of Energy, Assistant Secretary, Energy Efficiency and Renewable Energy, Office of Building Research and Standards. October. Available online at: (http://www.eren.doe.gov/buildings/codes_standards/reports/cwtsd/index.html) - US DOE. 2000b. *State Energy Data 2000 Price and Expenditure Data*. Washington, DC: U.S. Department of Energy, Energy Information Administration. Available on-line at: http://www.eia.doe.gov/emeu/states/sep_sum/html/pdf/sum_pr_all.pdf) accessed 10/13/03. - US DOE. 2000c. Technical Support Document: Energy Efficiency Standards for Consumer Products: Residential Water Heaters. Washington, DC: U.S. Department of Energy, Assistant Secretary, Energy Efficiency and Renewable Energy, Office of Building - Research and Standards. December. Available from World Wide Web: (http://www.eere.energy.gov/buildings/appliance_standards/residential/waterheat_0300_r .html) - US DOE. 2004. 2001 Residential Energy Consumption Survey (RECS): Public-Use Microdata. EIA, Energy Information Administration, U.S. Department of Energy, Washington, DC. (http://www.eia.doe.gov/emeu/recs/recs2001/publicuse2001.html) - US DOE. 2004a.
Historical 1990 through Current Month Retail Sales, Revenues, and Average Revenue per Kilowatthour by State and by Sector taken from Electric Power Monthly, Washington, DC: U.S. Department of Energy, Energy Information Administration. Available on-line at: http://www.eia.doe.gov/cneaf/electricity/page/at_a_glance/sales_tabs.html) accessed on 06/24/05. - US DOE. 2004b. *Historical 1973 through Current Natural Gas Residential Price by State taken from Natural Gas Monthly*. Washington, DC: U.S. Department of Energy, Energy Information Administration. Available on-line at: http://tonto.eia.doe.gov/dnav/ng/xls/ng_sum_lsum_a_EPG0_PRS_DMcf_a.xls) accessed 06/24/05. - U.S. EPA. 2003. "eGRID 2002, Version 2.01." Washington, DC: U.S. Environmental Protection Agency. (http://www.epa.gov/cleanenergy/egrid/). - Warner, Jeffrey L. 2005. *The Use of DOE-2 in the Home Energy Saver*. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-51948. - Wateright. 2003. *Wateright Advisory: Energy Use/Costs for Pumping* [web page]. Center for Irrigation Technology, CSU Fresno, November 2003 [cited May 18 2005]. Available from World Wide Web: (http://www.wateright.org/site2/advisories/energy.asp) - Wenzel, Tom P., Jonathan G. Koomey, Gregory J. Rosenquist, Marla C. Sanchez, and James W. Hanford. 1997. *Energy Data Sourcebook for the U.S. Residential Sector*. Berkeley, CA: Lawrence Berkeley National Laboratory. LBNL-40297. September. - Winkelmann, F.C., B.E. Birdsall, W.F. Buhl, K.L. Ellington, A.E. Erdem, J.J. Hirsch, and S. Gates. 1993. DOE-2 Supplement, Version 2.1E. LBNL-34947. Berkeley, California: Lawrence Berkeley National Laboratory. - Zogg, Robert A., and Deborah L. Alberino. 1998. *Electricity Consumption by Small End Uses in Residential Buildings*. Cambridge, MA: Arthur D. Little, Inc. Reference 34732-00. August 20. Available on-line at: (http://www.eren.doe.gov/buildings/documents/pdfs/enduses.pdf # **Appendix A. Default House Characteristics** **Table A-1. Characteristics based on Climate Zone** | Climate zone | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|----------------------|----------------|----------------------| | Year house was built | 1956 | 1958 | 1960 | | 1951 | 1962 | 1968 | 1972 | 1975 | 1973 | | Number of stories | 2 | 2 | 2 | | 2 | 1 | 2 | 1 | 1 | 1 | | | | | Gas | | Gas | | | | Electric | | | Heating equipment | Oil Boiler | Gas Furnace | Furnace | | Furnace | Gas Furnace | Gas Furnace | Heat Pump | Furnace | Heat Pump | | Cooling equipment | None | Central A/C | Central A/C | | Central A/C | Central A/C | Central A/C | Heat Pump | Central A/C | Heat Pump | | Water heater fuel | Oil | Gas | Gas | | Gas | Gas | Gas | Electricity | Electricity | Electricity | | Adult at home during day | 0 | 1 | 1 | | 0 | 1 | 0 | 0 | 1 | 1 | | Pay for water heating fuel | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | Number of ceiling fans.
Year refrigerator was | 1 | 2 | 2 | No Zone 4 | 2 | 2 | 2 | 3 | 4 | 3 | | purchased | 1993 | 1996 | 1996 | | 1995 | 1996 | 1995 | 1996 | 1995 | 1997 | | Own a dishwasher | Yes | Yes | Yes | | No | Yes | Yes | Yes | Yes | 1997
No | | Own a clothes washer | Yes | Yes | Yes | | Yes | Yes | Yes | Yes | | Yes | | Foundation Type | | | | | | | | | Yes | | | roundation Type | Conditioned
Basement | Conditioned
Basement | Conditioned
Basement | | Conditioned
Basement | Conditioned
Basement | Conditioned
Basement | Vented
Crawlspace | Slab | Vented
Crawlspace | | Clothes dryer fuel | Electricity | Electricity | Electricity | | Electricity | Electricity | Electricity | Electricity | Electricity | Electricity | | Stove fuel | Electricity | Electricity | Electricity | | Electricity | Electricity | Electricity | Electricity | Electricity | Electricity | | Oven fuel | Electricity | Electricity | Electricity | | Electricity | Electricity | Electricity | Electricity | Electricity | Electricity | | C1: | 1.1 | 10 | 12 | 1.4 | 1.5 | 1.6 | 17 | 10 | 10 | 20 | | Climate zone | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | Year house was built | 1968 | 1963 | 1969 | 1959 | 1971 | 1963 | 1970 | 1972 | 1966 | 1963 | | Number of stories | 1
Gas | 1 | 1
Gas | 1 | 2
Gas | 1 | 1 | 1
Gas | 1
Gas | 1 | | Heating equipment | Gas
Furnace | Gas Furnace | Furnace | Gas Furnace | Gas
Furnace | Gas Furnace | Gas Furnace | Furnace | Furnace | Gas Furnace | | Cooling equipment | Central A/C | Central A/C | Central A/C | None | Water heater fuel | Gas | Adult at home during day | 1 | 1 | l das | 1 | 1 | l das | Tas | 1 | Tas | Gas
1 | | Pay for water heating fuel | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Number of ceiling fans. | 3 | 3 | 3 | 1 | 1 | 3 | 3 | 1 | 1 | 1 | | Year refrigerator was | 3 | 3 | 3 | 1 | 1 | 3 | 3 | 1 | 1 | 1 | | purchased | 1997 | 1995 | 1996 | 1997 | 1996 | 1995 | 1996 | 1992 | 1994 | 1997 | | Own a dishwasher | Yes | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | Yes | | Own a clothes washer | Yes | Foundation Type | Vented
Crawlspace | Slab | Slab | Conditioned
Basement | Conditioned
Basement | Slab | Slab | Vented
Crawlspace | Slab | Slab | | Clothes driver fuel | _ | Ele etni eite: | Electricite: | | | Electricite: | Electricite: | _ | Ele etni eite: | Natural C | | Clothes dryer fuel | Electricity Natural Gas | | Stove fuel | Electricity | Electricity | Natural Gas | Electricity | Electricity | Natural Gas | Electricity | Electricity | Natural Gas | Natural Gas | | Oven fuel | Electricity | Electricity | Natural Gas | Electricity | Electricity | Natural Gas | Electricity | Electricity | Electricity | Natural Gas | **Table A-2 National Default Housing Characteristics** | Default Characteristic | Value | Unit | |---|-------------|------------| | Number of occupants aged 0 to 5 | 0 | person(s) | | Number of occupants aged 6 to 13 | 1 | person(s) | | Number of occupants aged 14 to 64 | 2 | person(s) | | Number of occupants aged 65 and older | 0 | person(s) | | Thermostat setting of water heater | 130 | deg. F. | | Location of water heater | garage | | | Pay for water heating fuel | Yes | | | Dishwasher loads washed | 4 | loads/week | | House has clothes washer | Yes | | | Clothes washer loads washed in hot wash / warm rinse | 2 | loads/week | | Clothes washer loads washed in hot wash / cold rinse | 0 | loads/week | | Clothes washer loads washed in warm wash / warm rinse | 3 | loads/week | | Clothes washer loads washed in warm wash / cold rinse | 2 | loads/week | | Clothes washer loads washed in cold wash / cold rinse | 0 | loads/week | | First refrigerator model | General | | | First refrigerator year | 1986 | | | First refrigerator size | 17 | cubic feet | | Second refrigerator model | None | | | Second refrigerator year | 0 | | | Second refrigerator size | 0 | cubic feet | | Third refrigerator model | None | | | Third refrigerator year | 0 | | | Third refrigerator size | 0 | cubic feet | | First freezer model | None | | | First freezer year | 0 | | | First freezer size | 0 | cubic feet | | Second freezer model | None | | | Second freezer year | 0 | | | Second freezer size | 0 | cubic feet | | Clothes dryer loads washed | 7 | loads/week | | Clothes dryer fuel | Electricity | | | Stove fuel | Electricity | | | Oven fuel | Electricity | | | Hours stove used per week | 1 | hour | | Hours oven used per week | 2 | hours | | Does stove have a pilot light | No | | | Does oven have a pilot light | No | | | Lighting consumption in kitchen | 218 | kWh/year | | Lighting consumption in dining room | 136 | kWh/year | |---|-----|----------| | Lighting consumption in living room | 109 | kWh/year | | Lighting consumption in family room | 77 | kWh/year | | Lighting consumption in master bedroom | 81 | kWh/year | | Lighting consumption in bedroom | 73 | kWh/year | | Lighting consumption in closet | 0 | kWh/year | | Lighting consumption in bathroom | 192 | kWh/year | | Lighting consumption in hall | 98 | kWh/year | | Lighting consumption in utility room | 0 | kWh/year | | Lighting consumption in garage | 71 | kWh/year | | Lighting consumption in outdoor fixtures | 231 | kWh/year | | Lighting consumption in other rooms | 0 | kWh/year | | Number of lighting fixtures in kitchen | 2 | fixtures | | Number of lighting fixtures in dining room | 1 | fixtures | | Number of lighting fixtures in living room | 3 | fixtures | | Number of lighting fixtures in family room | 1 | fixtures | | Number of lighting fixtures in master bedroom | 2 | fixtures | | Number of lighting fixtures in bedroom | 2 | fixtures | | Number of lighting fixtures in closet | 0 | fixtures | | Number of lighting fixtures in bathroom | 2 | fixtures | | Number of lighting fixtures in hall | 2 | fixtures | | Number of lighting fixtures in utility room | 0 | fixtures | | Number of lighting fixtures in garage | 1 | fixtures | | Number of lighting fixtures outdoors | 2 | fixtures | | Number of lighting fixtures in other rooms | 0 | fixtures | # Appendix B. Default Energy Consumption Table B-1 Average Annual Residential End-Use Energy Consumption by Climate Zone | | Space 1 | Heating (Mbt | u) | | Water | Heating (Mb | tu) | Appliance | es (Mbtu) | Miscellaneous | |---------|-------------|--------------|------|----------------|-------------|-------------|------|-------------|-----------|---------------| | Climate | | Natural | Fuel | Electric Space | | Natural | Fuel | | Natural | Electricity | | Zone | Electricity | Gas | Oil | Cooling (Mbtu) | Electricity | Gas | Oil | Electricity | Gas | (Mbtu) | | 1 | 0 | 0 | 84 | 0 | 0 | 0 | 30 | 10 | 2 | 13 | | 2 | 0 | 64 | 0 | 5 | 0 | 20 | 0 | 10 | 5 | 14 | | 3 | 0 | 68 | 0 | 6 | 0 | 21 | 0 | 11 | 5 | 16 | | 5 | 0 | 58 | 0 | 5 | 0 | 17
| 0 | 11 | 3 | 13 | | 6 | 0 | 61 | 0 | 9 | 0 | 21 | 0 | 14 | 2 | 16 | | 7 | 0 | 59 | 0 | 8 | 0 | 18 | 0 | 11 | 5 | 16 | | 8 | 10 | 0 | 0 | 12 | 9 | 0 | 0 | 13 | 2 | 15 | | 9 | 3 | 1 | 0 | 19 | 9 | 0 | 0 | 13 | 1 | 18 | | 10 | 19 | 0 | 0 | 9 | 11 | 0 | 0 | 14 | 0 | 17 | | 11 | 0 | 51 | 0 | 12 | 0 | 21 | 0 | 15 | 2 | 16 | | 12 | 0 | 53 | 0 | 14 | 0 | 23 | 0 | 15 | 4 | 16 | | 13 | 0 | 26 | 0 | 22 | 0 | 22 | 0 | 14 | 5 | 17 | | 14 | 0 | 65 | 0 | 0 | 0 | 19 | 0 | 12 | 1 | 14 | | 15 | 0 | 73 | 0 | 0 | 0 | 21 | 0 | 12 | 1 | 15 | | 16 | 1 | 47 | 0 | 0 | 0 | 22 | 0 | 9 | 7 | 12 | | 17 | 0 | 25 | 0 | 0 | 0 | 17 | 0 | 12 | 4 | 13 | | 18 | 0 | 63 | 0 | 0 | 0 | 18 | 0 | 14 | 2 | 16 | | 19 | 0 | 31 | 0 | 0 | 0 | 17 | 0 | 8 | 5 | 12 | | 20 | 0 | 28 | 0 | 0 | 0 | 22 | 0 | 7 | 9 | 13 | #### Notes: - 1) Source: 2001 RECS Averages are for single-family houses with the characteristics described in Table 24. - 2) All energy consumption values are presented in Mbtu in the RECS dataset. Additionally the energy consumption output from the DOE 2.1E building simulation model is also presented in Mbtu. Therefore we retain energy consumption as Mbtu, and convert to utility units (kWh, therm, etc.) for presentation to the user, using the fuel-specific conversion factors found in Table 2 above. # **Appendix C. Local Climate Parameters** **Table C-1. Climate Parameters for Weather Locations** | | | Dry
Bulb
to
Wet | | Design
Heating Dry
Bulb | Design
Cooling Dry
Bulb | Total Room
Air
Conditioner
Compressor | Room Air
Conditioner
Use | | Inlet Water | |---------|-------------|--------------------------|-------|-------------------------------|-------------------------------|--|--------------------------------|-------|-------------| | Ct. 4 | G*4 | Bulb | Duct | Temperature | Temperature | Hours | (hours | (days | Temperature | | State | City | ratio ¹⁰ | | (°F) | (°F) | (hours/yr) | /day) | /yr) | (°F) | | Alabama | Birmingham | 1.19 | 0.253 | 20 | 95 | 997 | 12 | 83 | 60 | | Alabama | Huntsville | 1.22 | 0.303 | 10 | 95 | 957 | 12 | 80 | 58 | | Alabama | Mobile | 1.20 | 0.120 | 30 | 95 | 1310 | 12 | 109 | 65 | | Alabama | Montgomery | 1.21 | 0.167 | 30 | 100 | 1162 | 14 | 83 | 62 | | Alaska | Adak | 1.09 | 1 | 30 | 85 | 0 | 2 | 0 | 40 | | Alaska | Anchorage | 1.20 | 0.999 | 0 | 85 | 16 | 2 | 8 | 37 | | Alaska | Annette | 1.18 | 0.998 | 20 | 85 | 11 | 2 | 6 | 45 | | Alaska | Barrow | 1.06 | 1 | -30 | 85 | 0 | 2 | 0 | 9 | | Alaska | Bethel | 1.22 | 0.999 | -20 | 85 | 11 | 2 | 5 | 29 | | Alaska | Bettles | 1.26 | 0.995 | -30 | 85 | 36 | 2 | 18 | 22 | | Alaska | Big Delta | 1.27 | 0.995 | -30 | 85 | 32 | 2 | 16 | 28 | | Alaska | Cold Bay | 1.07 | 1 | 10 | 85 | 0 | 2 | 0 | 39 | | Alaska | Fairbanks | 1.30 | 0.990 | -30 | 85 | 61 | 2 | 30 | 26 | | Alaska | Gulkana | 1.27 | 1 | -30 | 85 | 21 | 2 | 11 | 27 | | Alaska | Homer | 1.12 | 0.999 | 10 | 85 | 2 | 2 | 1 | 36 | | Alaska | Juneau | 1.19 | 0.992 | 10 | 85 | 12 | 2 | 6 | 39 | | Alaska | King Salmon | 1.18 | 1.000 | -20 | 85 | 9 | 2 | 4 | 34 | | Alaska | Kodiak | 1.14 | 0.999 | 10 | 85 | 3 | 2 | 1 | 41 | | Alaska | Kotzebue | 1.17 | 0.999 | -30 | 85 | 5 | 2 | 2 | 22 | | Alaska | McGrath | 1.23 | 0.995 | -30 | 85 | 21 | 2 | 11 | 26 | ¹⁰ DB/WB ratio is the ratio of dry-bulb to wet-bulb temperature at the cooling design-day conditions. It is intended as a relative indicator of a climate's humidity during the cooling season. DB/WB ratio has been rounded to 2 decimal places for the purpose of this report. ¹¹ For "duct factor" a value of 0 implies that heating is never needed, thus all duct losses are assigned to cooling. A value of 1 implies that cooling is never needed, thus all duct losses are assigned to heating. Duct Factor has been rounded to 3 decimal places for the purpose of this report. | Alaska | Nome | 1.16 | 1 | -20 | 85 | 2 | 2 | 1 | 27 | |------------|-----------------|------|-------|-----|-----|------|----|-----|----| | Alaska | St. Paul Island | 1.02 | 1 | 10 | 85 | 0 | 2 | 0 | 35 | | Alaska | Summit | 1.24 | 0.996 | -20 | 85 | 9 | 2 | 5 | 32 | | Alaska | Talkeetna | 1.20 | 0.999 | -20 | 85 | 21 | 2 | 10 | 33 | | Alaska | Yakutat | 1.13 | 1 | 0 | 85 | 1 | 2 | 1 | 38 | | Arizona | Flagstaff | 1.37 | 0.934 | 0 | 85 | 151 | 5 | 30 | 47 | | Arizona | Phoenix | 1.50 | 0.057 | 40 | 110 | 1648 | 12 | 137 | 71 | | Arizona | Prescott | 1.44 | 0.496 | 20 | 95 | 603 | 7 | 86 | 52 | | Arizona | Tucson | 1.40 | 0.101 | 30 | 105 | 1447 | 12 | 121 | 68 | | Arizona | Winslow | 1.56 | 0.387 | 20 | 95 | 850 | 5 | 170 | 55 | | Arizona | Yuma | 1.50 | 0.046 | 50 | 110 | 2441 | 12 | 203 | 74 | | Arkansas | Fort Smith | 1.27 | 0.262 | 20 | 100 | 978 | 13 | 75 | 59 | | Arkansas | Little Rock | 1.24 | 0.249 | 10 | 100 | 1009 | 13 | 78 | 60 | | California | Arcata | 1.11 | 0.997 | 30 | 85 | 5 | 2 | 2 | 50 | | California | Bakersfield | 1.43 | 0.151 | 40 | 105 | 831 | 11 | 76 | 63 | | California | China Lake | 1.57 | 0.151 | 30 | 110 | 1546 | 11 | 141 | 55 | | California | Daggett | 1.49 | 0.105 | 30 | 110 | 1059 | 12 | 88 | 64 | | California | El Centro | 1.45 | 0.049 | 40 | 110 | 2281 | 13 | 175 | 60 | | California | El Toro | 1.30 | 0.279 | 40 | 95 | 447 | 10 | 45 | 60 | | California | Fresno | 1.42 | 0.217 | 30 | 105 | 831 | 12 | 69 | 66 | | California | Long Beach | 1.23 | 0.218 | 40 | 90 | 205 | 9 | 23 | 72 | | California | Los Angeles | 1.16 | 0.356 | 50 | 85 | 122 | 9 | 14 | 60 | | California | Mt Shasta | 1.37 | 0.671 | 20 | 95 | 417 | 6 | 70 | 60 | | California | Oakland | 1.20 | 0.881 | 40 | 85 | 84 | 8 | 11 | 57 | | California | Oxnard | 1.23 | 0.537 | 50 | 85 | 302 | 7 | 43 | 59 | | California | Pasadena | 1.29 | 0.241 | 40 | 95 | 396 | 10 | 40 | 56 | | California | Red Bluff | 1.50 | 0.232 | 30 | 110 | 1009 | 12 | 84 | 63 | | California | Riverside | 1.44 | 0.243 | 30 | 105 | 793 | 11 | 72 | 51 | | California | Sacramento | 1.41 | 0.329 | 40 | 100 | 724 | 10 | 72 | 60 | | California | San Diego | 1.21 | 0.220 | 50 | 85 | 69 | 8 | 9 | 57 | | California | San Francisco | 1.30 | 0.905 | 40 | 85 | 84 | 6 | 14 | 57 | | California | Santa Maria | 1.22 | 0.915 | 30 | 85 | 19 | 8 | 2 | 49 | | California | Santa Rosa | 1.39 | 0.404 | 30 | 100 | 425 | 10 | 42 | 53 | | California | Sunnyvale | 1.25 | 0.735 | 40 | 85 | 150 | 7 | 21 | 56 | | Colorado | Alamosa | 1.44 | 0.971 | -10 | 85 | 204 | 3 | 68 | 49 | |-------------|---------------------|------|-------|-----|-----|------|----|-----|----| | Colorado | Boulder | 1.42 | 0.659 | 0 | 95 | 412 | 6 | 69 | 43 | | Colorado | Colorado Springs | 1.45 | 0.762 | 0 | 90 | 381 | 5 | 76 | 48 | | Colorado | Denver-Stapleton AP | 1.46 | 0.579 | 0 | 95 | 627 | 7 | 90 | 49 | | Colorado | Eagle | 1.43 | 0.959 | 0 | 90 | 282 | 5 | 56 | 40 | | Colorado | Grand Junction | 1.48 | 0.499 | 10 | 95 | 684 | 6 | 114 | 50 | | Colorado | Pueblo | 1.43 | 0.535 | 0 | 100 | 668 | 9 | 74 | 51 | | Connecticut | Bridgeport | 1.14 | 0.588 | 20 | 90 | 262 | 4 | 66 | 51 | | Connecticut | Hartford | 1.19 | 0.628 | 0 | 95 | 285 | 6 | 48 | 48 | | Cuba | Guantanamo Bay | 1.19 | 0 | 60 | 95 | 3446 | 12 | 287 | 80 | | Delaware | Wilmington | 1.14 | 0.485 | 20 | 90 | 484 | 11 | 44 | 52 | | Florida | Apalachicola | 1.14 | 0.092 | 40 | 90 | 1482 | 11 | 135 | 68 | | Florida | Daytona Beach | 1.18 | 0.060 | 30 | 95 | 1281 | 12 | 107 | 68 | | Florida | Jacksonville | 1.17 | 0.098 | 30 | 95 | 1198 | 13 | 92 | 65 | | Florida | Key West | 1.14 | 0.003 | 60 | 90 | 2879 | 11 | 262 | 74 | | Florida | Miami | 1.14 | 0.007 | 50 | 90 | 2031 | 11 | 185 | 74 | | Florida | Orlando | 1.21 | 0.043 | 40 | 95 | 1597 | 12 | 133 | 71 | | Florida | Tallahassee | 1.15 | 0.130 | 30 | 95 | 1110 | 13 | 85 | 64 | | Florida | Tampa | 1.18 | 0.041 | 40 | 95 | 1677 | 12 | 140 | 69 | | Florida | West Palm Beach | 1.14 | 0.012 | 40 | 95 | 1857 | 13 | 143 | 73 | | Georgia | Athens | 1.19 | 0.259 | 20 | 95 | 829 | 12 | 69 | 59 | | Georgia | Atlanta | 1.18 | 0.278 | 20 | 95 | 802 | 12 | 67 | 58 | | Georgia | Augusta | 1.19 | 0.246 | 20 | 95 | 1023 | 12 | 85 | 60 | | Georgia | Columbus | 1.21 | 0.180 | 30 | 95 | 977 | 12 | 81 | 62 | | Georgia | Macon | 1.22 | 0.184 | 20 | 95 | 1008 | 12 | 84 | 61 | | Georgia | Savannah | 1.18 | 0.146 | 30 | 95 | 1093 | 12 | 91 | 63 | | Guam | Anderson AFB | 1.11 | 0.000 | 60 | 90 | 3226 | 12 | 269 | 79 | | Hawaii | Ewa-Barbers Point | 1.24 | 0.001 | 60 | 90 | 1876 | 9 | 208 | 75 | | Hawaii | Hilo | 1.12 | 0 | 60 | 85 | 1445 | 10 | 144 | 74 | | Hawaii | Honolulu | 1.19 | 0 | 60 | 90 | 2016 | 10 | 202 | 74 | | Hawaii | Kahului | 1.16 | 0.000 | 60 | 90 | 1852 | 11 | 168 | 74 | | Hawaii | Lihue | 1.13 | 0 | 60 | 85 | 1814 | 9 | 202 | 74 | | Hawaii | Wake Island | 1.12 | 0 | 60 | 90 | 3367 | 12 | 281 | 79 | | Idaho | Lewiston | 1.47 | 0.540 | 20 | 95 | 1242 | 6 | 207 | 52 | | Idaho | Pocatello | 1.48 | 0.809 | 0 | 95 | 445 | 6 | 74 | 45 | |------------------|--------------------|------|-------|-----|-----|------|----|-----|----| | Illinois | Chicago | 1.18 | 0.634 | 0 | 95 | 426 | 6 | 71 | 49 | | Illinois | Chicago-Midway | 1.22 | 0.510 | 10 | 90 | 711 | 4 | 178 | 50 | | Illinois | Peoria | 1.18 | 0.590 | 0 | 95 | 522 | 6 | 87 | 50 | | Illinois | Rockford | 1.13 | 0.689 | 0 | 90 | 368 | 4 | 92 | 47 | | Illinois | Springfield | 1.19 | 0.502 | 0 | 95 | 651 | 12 | 54 | 51 | | Indiana | Evansville | 1.19 | 0.426 | 0 | 95 | 782 | 12 | 65 | 54 | | Indiana | Fort Wayne | 1.17 | 0.661 | 0 | 90 | 491 | 4 | 123 | 48 | | Indiana | Indianapolis | 1.18 | 0.556 | 0 | 95 | 548 | 12 | 46 | 50 | | Indiana | South Bend | 1.15 | 0.619 | 10 | 90 | 413 | 4 | 103 | 48 | | Iowa | Burlington | 1.20 | 0.509 | 10 | 95 | 720 | 6 | 120 | 50 | | Iowa | Des Moines | 1.22 | 0.590 | 0 | 95 | 493 | 6 | 82 | 47 | | Iowa | Mason City | 1.17 | 0.764 | -10 | 90 | 374 | 4 | 94 | 44 | | Iowa | Moline | 1.22 | 0.589 | 0 | 95 | 529 | 6 | 88 | 48 | | Iowa | Sioux City | 1.22 | 0.615 | 0 | 95 | 527 | 6 | 88 | 47 | | Iowa | Waterloo | 1.16 | 0.713 | -10 | 90 | 402 | 4 |
101 | 45 | | Kansas | Dodge City | 1.35 | 0.439 | 0 | 100 | 758 | 11 | 69 | 52 | | Kansas | Goodland | 1.40 | 0.599 | 0 | 100 | 599 | 10 | 60 | 48 | | Kansas | Topeka | 1.20 | 0.455 | 0 | 95 | 631 | 12 | 53 | 53 | | Kansas | Wichita | 1.30 | 0.383 | 0 | 100 | 723 | 12 | 60 | 55 | | Kentucky | Covington | 1.17 | 0.508 | 10 | 90 | 593 | 11 | 54 | 52 | | Kentucky | Lexington | 1.20 | 0.499 | 10 | 90 | 568 | 10 | 57 | 53 | | Kentucky | Louisville | 1.17 | 0.407 | 10 | 95 | 752 | 13 | 58 | 54 | | Louisiana | Baton Rouge | 1.18 | 0.120 | 30 | 95 | 1253 | 12 | 104 | 65 | | Louisiana | Lake Charles | 1.15 | 0.114 | 30 | 95 | 1285 | 13 | 99 | 65 | | Louisiana | New Orleans | 1.16 | 0.104 | 30 | 95 | 1244 | 13 | 96 | 66 | | Louisiana | Shreveport | 1.20 | 0.163 | 30 | 95 | 1113 | 12 | 93 | 63 | | Maine | Bangor | 1.20 | 0.784 | 0 | 85 | 255 | 2 | 128 | 43 | | Maine | Caribou | 1.14 | 0.944 | -10 | 85 | 79 | 2 | 40 | 38 | | Maine | Portland | 1.15 | 0.826 | 0 | 85 | 179 | 2 | 90 | 44 | | Marshall Islands | Kwajalein Atoll | 1.12 | 0 | 60 | 90 | 3868 | 12 | 322 | 82 | | Maryland | Baltimore | 1.19 | 0.465 | 10 | 95 | 588 | 12 | 49 | 52 | | Maryland | Patuxent River NAS | 1.19 | 0.356 | 30 | 90 | 770 | 10 | 77 | 57 | | Massachusetts | Boston-City | 1.22 | 0.587 | 20 | 90 | 393 | 4 | 98 | 50 | | Massachusetts | Boston-Logan | 1.22 | 0.645 | 10 | 90 | 305 | 4 | 76 | 49 | |---------------|------------------|------|-------|-----|-----|------|----|-----|----| | Massachusetts | Worcester | 1.13 | 0.782 | 10 | 90 | 124 | 4 | 31 | 46 | | Michigan | Alpena | 1.19 | 0.888 | 0 | 90 | 149 | 4 | 37 | 42 | | Michigan | Detroit | 1.16 | 0.704 | 10 | 90 | 313 | 4 | 78 | 49 | | Michigan | Flint | 1.18 | 0.759 | 0 | 90 | 230 | 4 | 57 | 45 | | Michigan | Grand Rapids | 1.18 | 0.739 | 0 | 90 | 289 | 4 | 72 | 46 | | Michigan | Houghton | 1.14 | 0.880 | -10 | 85 | 164 | 2 | 82 | 33 | | Michigan | Lansing | 1.15 | 0.722 | 0 | 90 | 315 | 4 | 79 | 46 | | Michigan | Muskegon | 1.17 | 0.741 | 10 | 85 | 228 | 2 | 114 | 45 | | Michigan | Sault Ste. Marie | 1.14 | 0.957 | 0 | 85 | 99 | 2 | 50 | 38 | | Michigan | Traverse City | 1.16 | 0.773 | 0 | 90 | 242 | 4 | 61 | 44 | | Minnesota | Int'nl Falls | 1.14 | 0.944 | -20 | 85 | 150 | 2 | 75 | 36 | | Minnesota | Minneapolis | 1.14 | 0.717 | -10 | 90 | 357 | 4 | 89 | 43 | | Minnesota | Rochester | 1.16 | 0.768 | -10 | 90 | 259 | 4 | 65 | 42 | | Minnesota | Saint Cloud | 1.16 | 0.813 | -10 | 90 | 247 | 4 | 62 | 43 | | Mississippi | Jackson | 1.20 | 0.184 | 30 | 95 | 1130 | 12 | 94 | 65 | | Mississippi | Meridian | 1.19 | 0.207 | 30 | 95 | 1021 | 12 | 85 | 61 | | Missouri | Columbia | 1.23 | 0.456 | 10 | 100 | 686 | 13 | 53 | 52 | | Missouri | Kansas City | 1.19 | 0.417 | 10 | 95 | 809 | 12 | 67 | 52 | | Missouri | Springfield | 1.22 | 0.412 | 0 | 95 | 687 | 12 | 57 | 54 | | Missouri | St. Louis | 1.20 | 0.412 | 10 | 95 | 757 | 12 | 63 | 54 | | Montana | Billings | 1.41 | 0.697 | 0 | 95 | 391 | 6 | 65 | 45 | | Montana | Cut Bank | 1.39 | 0.963 | -10 | 85 | 199 | 2 | 100 | 39 | | Montana | Dillon | 1.53 | 0.780 | -10 | 90 | 415 | 4 | 104 | 42 | | Montana | Glasgow | 1.34 | 0.788 | -20 | 95 | 276 | 6 | 46 | 41 | | Montana | Great Falls | 1.41 | 0.811 | -10 | 90 | 309 | 4 | 77 | 44 | | Montana | Helena | 1.47 | 0.827 | -10 | 95 | 253 | 6 | 42 | 42 | | Montana | Kalispell | 1.41 | 0.941 | 0 | 90 | 279 | 4 | 70 | 40 | | Montana | Lewistown | 1.42 | 0.889 | -10 | 95 | 235 | 6 | 39 | 41 | | Montana | Miles City | 1.40 | 0.723 | -10 | 95 | 403 | 6 | 67 | 43 | | Montana | Missoula | 1.44 | 0.852 | -10 | 95 | 263 | 6 | 44 | 42 | | Nebraska | Grand Island | 1.24 | 0.582 | 0 | 95 | 561 | 6 | 94 | 48 | | Nebraska | Norfolk | 1.27 | 0.580 | 0 | 95 | 577 | 6 | 96 | 47 | | Nebraska | North Platte | 1.32 | 0.638 | -10 | 100 | 502 | 8 | 63 | 46 | | Nebraska | Omaha | 1.20 | 0.536 | 0 | 95 | 527 | 6 | 88 | 49 | |----------------|-----------------------|------|-------|-----|-----|------|----|-----|----| | Nebraska | Scottsbluff | 1.39 | 0.644 | 0 | 100 | 485 | 8 | 61 | 45 | | Nevada | Elko | 1.54 | 0.834 | 0 | 95 | 349 | 6 | 58 | 44 | | Nevada | Ely | 1.52 | 0.918 | 0 | 90 | 374 | 4 | 94 | 42 | | Nevada | Las Vegas | 1.51 | 0.131 | 30 | 110 | 1439 | 12 | 120 | 64 | | Nevada | Lovelock | 1.70 | 0.480 | 10 | 100 | 3483 | 8 | 435 | 51 | | Nevada | Reno | 1.52 | 0.751 | 10 | 95 | 407 | 6 | 68 | 48 | | Nevada | Tonopah | 1.52 | 0.608 | 20 | 95 | 632 | 6 | 105 | 48 | | Nevada | Winnemucca | 1.55 | 0.682 | 10 | 100 | 634 | 8 | 79 | 48 | | Nevada | Yucca Flats Test Site | 1.68 | 0.355 | 20 | 100 | 884 | 4 | 221 | 55 | | New Hampshire | Concord | 1.19 | 0.793 | 0 | 90 | 345 | 4 | 86 | 44 | | New Jersey | Atlantic City | 1.21 | 0.538 | 10 | 95 | 463 | 12 | 39 | 51 | | New Jersey | Lakehurst | 1.20 | 0.487 | 10 | 95 | 589 | 6 | 98 | 52 | | New Jersey | Newark | 1.21 | 0.492 | 10 | 95 | 471 | 6 | 79 | 52 | | New Mexico | Albuquerque | 1.44 | 0.420 | 20 | 95 | 790 | 7 | 113 | 54 | | New Mexico | Clayton | 1.47 | 0.475 | 10 | 95 | 745 | 7 | 106 | 53 | | New Mexico | Roswell | 1.49 | 0.266 | 20 | 100 | 1415 | 8 | 177 | 59 | | New Mexico | Truth or Consequences | 1.56 | 0.293 | 30 | 100 | 1207 | 7 | 172 | 59 | | New Mexico | Tucumcari | 1.42 | 0.354 | 20 | 100 | 902 | 10 | 90 | 56 | | New York | Albany | 1.19 | 0.724 | 0 | 90 | 319 | 4 | 80 | 47 | | New York | Binghamton | 1.14 | 0.826 | 0 | 85 | 175 | 2 | 88 | 44 | | New York | Buffalo | 1.18 | 0.725 | 0 | 90 | 283 | 4 | 71 | 46 | | New York | Massena | 1.18 | 0.829 | -10 | 90 | 245 | 4 | 61 | 42 | | New York | New York City | 1.21 | 0.505 | 10 | 95 | 432 | 6 | 72 | 52 | | New York | New York-La Guardia | 1.21 | 0.465 | 20 | 90 | 493 | 4 | 123 | 54 | | New York | Rochester | 1.20 | 0.686 | 0 | 90 | 331 | 4 | 83 | 45 | | New York | Syracuse | 1.16 | 0.745 | 0 | 90 | 324 | 4 | 81 | 46 | | North Carolina | Asheville | 1.21 | 0.548 | 20 | 90 | 426 | 10 | 43 | 53 | | North Carolina | Cape Hatteras | 1.10 | 0.264 | 30 | 90 | 721 | 12 | 60 | 59 | | North Carolina | Charlotte | 1.19 | 0.312 | 20 | 95 | 802 | 12 | 67 | 58 | | North Carolina | Cherry Point | 1.19 | 0.214 | 30 | 95 | 954 | 12 | 80 | 62 | | North Carolina | Greensboro | 1.17 | 0.402 | 10 | 95 | 667 | 13 | 51 | 56 | | North Carolina | Raleigh | 1.18 | 0.352 | 20 | 95 | 667 | 12 | 56 | 57 | | North Carolina | Wilmington | 1.15 | 0.222 | 30 | 95 | 796 | 13 | 61 | 61 | | North Dakota | Bismarck | 1.22 | 0.810 | -20 | 90 | 354 | 4 | 89 | 39 | |----------------|---------------|------|-------|-----|-----|------|----|-----|----| | North Dakota | Fargo | 1.18 | 0.769 | -20 | 90 | 397 | 4 | 99 | 39 | | North Dakota | Minot | 1.23 | 0.855 | -10 | 90 | 293 | 4 | 73 | 39 | | Ohio | Akron | 1.16 | 0.670 | 0 | 90 | 319 | 4 | 80 | 48 | | Ohio | Cleveland | 1.19 | 0.665 | 10 | 90 | 395 | 4 | 99 | 48 | | Ohio | Columbus | 1.16 | 0.589 | 10 | 90 | 570 | 4 | 143 | 50 | | Ohio | Dayton | 1.18 | 0.625 | 0 | 90 | 527 | 10 | 53 | 50 | | Ohio | Mansfield | 1.17 | 0.646 | 0 | 90 | 529 | 4 | 132 | 49 | | Ohio | Toledo | 1.19 | 0.690 | 0 | 90 | 402 | 4 | 101 | 48 | | Ohio | Youngstown | 1.15 | 0.722 | 0 | 85 | 281 | 2 | 141 | 47 | | Oklahoma | Oklahoma City | 1.27 | 0.296 | 10 | 100 | 859 | 13 | 66 | 57 | | Oklahoma | Tulsa | 1.26 | 0.291 | 10 | 100 | 1009 | 13 | 78 | 58 | | Oregon | Astoria | 1.17 | 0.987 | 30 | 85 | 25 | 2 | 13 | 49 | | Oregon | Boise | 1.48 | 0.635 | 10 | 100 | 526 | 8 | 66 | 49 | | Oregon | Burns | 1.44 | 0.833 | 10 | 90 | 296 | 4 | 74 | 45 | | Oregon | Eugene | 1.32 | 0.803 | 30 | 90 | 262 | 4 | 66 | 50 | | Oregon | Medford | 1.45 | 0.591 | 20 | 100 | 456 | 8 | 57 | 51 | | Oregon | North Bend | 1.15 | 0.999 | 40 | 85 | 12 | 2 | 6 | 50 | | Oregon | Pendleton | 1.50 | 0.608 | 20 | 100 | 420 | 8 | 53 | 49 | | Oregon | Portland | 1.33 | 0.763 | 30 | 90 | 174 | 4 | 44 | 51 | | Oregon | Redmond | 1.45 | 0.874 | 0 | 90 | 311 | 4 | 78 | 45 | | Oregon | Salem | 1.34 | 0.833 | 30 | 95 | 253 | 6 | 42 | 50 | | Palau | Koror Island | 1.10 | 0 | 60 | 90 | 3690 | 12 | 307 | 81 | | Pennsylvania | Allentown | 1.18 | 0.620 | 10 | 90 | 381 | 4 | 95 | 49 | | Pennsylvania | Bradford | 1.13 | 0.920 | 0 | 85 | 160 | 2 | 80 | 46 | | Pennsylvania | Erie | 1.13 | 0.749 | 0 | 85 | 298 | 2 | 149 | 47 | | Pennsylvania | Harrisburg | 1.21 | 0.527 | 20 | 95 | 503 | 6 | 84 | 47 | | Pennsylvania | Philadelphia | 1.18 | 0.497 | 20 | 95 | 514 | 12 | 43 | 52 | | Pennsylvania | Pittsburgh | 1.17 | 0.637 | 10 | 90 | 371 | 4 | 93 | 48 | | Pennsylvania | Wilkes-Barre | 1.16 | 0.710 | 0 | 90 | 336 | 4 | 84 | 47 | | Pennsylvania | Williamsport | 1.19 | 0.645 | 10 | 90 | 396 | 4 | 99 | 45 | | Puerto Rico | San Juan | 1.13 | 0 | 60 | 90 | 3151 | 12 | 263 | 74 | | Rhode Island | Providence | 1.19 | 0.664 | 10 | 90 | 237 | 4 | 59 | 48 | | South Carolina | Charleston | 1.19 | 0.181 | 30 | 95 | 950 | 12 | 79 | 62 | | South Carolina | Columbia | 1.23 | 0.226 | 20 | 100 | 931 | 13 | 72 | 61 | |----------------|------------------|------|-------|-----|-----|------|----|-----|----| | South Carolina | Greenville | 1.19 | 0.316 | 20 | 95 | 800 | 12 | 67 | 57 | | South Dakota | Huron | 1.21 | 0.757 | -10 | 95 | 460 | 6 | 77 | 42 | | South Dakota | Pierre | 1.36 | 0.646 | -10 | 105 | 459 | 10 | 46 | 44 | | South Dakota | Rapid City | 1.35 | 0.739 | -10 | 95 | 408 | 6 | 68 | 45 | | South Dakota | Sioux Falls | 1.29 | 0.665 | -10 | 100 | 436 | 8 | 55 | 44 | | Tennessee | Bristol | 1.22 | 0.484 | 20 | 90 | 598 | 10 | 60 | 51 | | Tennessee | Chattanooga | 1.23 | 0.309 | 20 | 100 | 913 | 13 | 70 | 57 | | Tennessee | Knoxville | 1.17 | 0.350 | 10 | 90 | 767 | 11 | 70 | 56 | | Tennessee | Memphis | 1.18 | 0.238 | 20 | 95 | 974 | 13 | 75 | 60 | | Tennessee | Nashville | 1.23 | 0.326 | 10 | 100 | 832 | 13 | 64 | 57 | | Texas | Abilene | 1.35 | 0.186 | 20 | 100 | 1165 | 11 | 106 | 62 | | Texas | Amarillo | 1.36 | 0.419 | 10 | 95 | 820 | 9 | 91 | 54 | | Texas | Austin | 1.25 | 0.099 | 30 | 100 | 1375 | 13 | 106 | 65 | | Texas | Brownsville | 1.18 | 0.036 | 40 | 95 | 1991 | 13 | 153 | 71 | | Texas | Corpus
Christi | 1.19 | 0.052 | 40 | 100 | 2150 | 14 | 154 | 70 | | Texas | Del Rio-Laughlin | 1.35 | 0.088 | 40 | 100 | 2305 | 11 | 210 | 69 | | Texas | El Paso | 1.40 | 0.203 | 30 | 100 | 1204 | 10 | 120 | 62 | | Texas | Fort Worth | 1.26 | 0.161 | 30 | 100 | 1374 | 13 | 106 | 63 | | Texas | Houston | 1.18 | 0.100 | 30 | 95 | 1308 | 13 | 101 | 66 | | Texas | Kingsville | 1.23 | 0.051 | 40 | 100 | 2535 | 13 | 195 | 72 | | Texas | Laredo | 1.31 | 0.046 | 40 | 105 | 2051 | 14 | 147 | 73 | | Texas | Lubbock | 1.34 | 0.306 | 10 | 95 | 926 | 9 | 103 | 58 | | Texas | Lufkin | 1.23 | 0.133 | 30 | 100 | 1380 | 13 | 106 | 65 | | Texas | Midland | 1.39 | 0.215 | 20 | 100 | 1240 | 10 | 124 | 62 | | Texas | Port Arthur | 1.16 | 0.103 | 40 | 95 | 1217 | 13 | 94 | 66 | | Texas | San Angelo | 1.35 | 0.197 | 20 | 100 | 1493 | 11 | 136 | 64 | | Texas | San Antonio | 1.25 | 0.105 | 30 | 100 | 1351 | 13 | 104 | 66 | | Texas | Sherman-Perrin | 1.28 | 0.180 | 30 | 100 | 1493 | 12 | 124 | 64 | | Texas | Victoria | 1.20 | 0.071 | 40 | 95 | 1761 | 12 | 147 | 68 | | Texas | Waco | 1.28 | 0.141 | 30 | 100 | 1399 | 12 | 117 | 64 | | Texas | Wichita Falls | 1.32 | 0.205 | 20 | 105 | 1264 | 14 | 90 | 60 | | Utah | Bryce Canyon | 1.40 | 0.853 | 0 | 85 | 386 | 4 | 96 | 40 | | Utah | Cedar City | 1.48 | 0.651 | 0 | 95 | 770 | 6 | 128 | 48 | | Utah | Salt Lake City | 1.51 | 0.518 | 20 | 100 | 705 | 8 | 88 | 39 | |---------------|----------------|------|-------|-----|-----|-----|----|----|----| | Vermont | Burlington | 1.16 | 0.796 | 0 | 90 | 216 | 4 | 54 | 43 | | Virginia | Lynchburg | 1.20 | 0.455 | 10 | 90 | 611 | 10 | 61 | 54 | | Virginia | Norfolk | 1.18 | 0.327 | 20 | 95 | 614 | 12 | 51 | 57 | | Virginia | Richmond | 1.18 | 0.388 | 20 | 95 | 693 | 12 | 58 | 54 | | Virginia | Roanoke | 1.23 | 0.450 | 20 | 95 | 617 | 11 | 56 | 54 | | Washington | Olympia | 1.31 | 0.887 | 30 | 90 | 115 | 4 | 29 | 48 | | Washington | Quillayute | 1.19 | 0.994 | 30 | 85 | 31 | 2 | 15 | 48 | | Washington | Seattle | 1.26 | 0.885 | 30 | 85 | 105 | 2 | 53 | 48 | | Washington | Spokane | 1.51 | 0.774 | 0 | 95 | 311 | 6 | 52 | 46 | | Washington | Whidbey Island | 1.22 | 0.936 | 30 | 85 | 61 | 2 | 30 | 50 | | Washington | Yakima | 1.38 | 0.745 | 10 | 95 | 380 | 6 | 63 | 48 | | Washington DC | Washington | 1.19 | 0.502 | 10 | 95 | 560 | 12 | 47 | 52 | | West Virginia | Charleston | 1.17 | 0.507 | 10 | 90 | 589 | 11 | 54 | 53 | | West Virginia | Elkins | 1.14 | 0.785 | 0 | 85 | 265 | 9 | 29 | 52 | | West Virginia | Huntington | 1.17 | 0.475 | 10 | 90 | 593 | 11 | 54 | 53 | | Wisconsin | Duluth | 1.17 | 0.936 | -20 | 85 | 119 | 2 | 60 | 35 | | Wisconsin | Eau Claire | 1.16 | 0.769 | -20 | 90 | 303 | 4 | 76 | 42 | | Wisconsin | Green Bay | 1.16 | 0.801 | -10 | 90 | 235 | 4 | 59 | 42 | | Wisconsin | La Crosse | 1.17 | 0.714 | -10 | 90 | 348 | 4 | 87 | 45 | | Wisconsin | Madison | 1.17 | 0.743 | -10 | 90 | 360 | 4 | 90 | 44 | | Wisconsin | Milwaukee | 1.15 | 0.761 | 0 | 90 | 236 | 4 | 59 | 45 | | Wyoming | Casper | 1.47 | 0.825 | -10 | 95 | 427 | 6 | 71 | 43 | | Wyoming | Cheyenne | 1.43 | 0.851 | 0 | 90 | 285 | 4 | 71 | 44 | | Wyoming | Lander | 1.45 | 0.808 | 0 | 90 | 232 | 4 | 58 | 41 | | Wyoming | Rock Springs | 1.48 | 0.901 | 0 | 90 | 222 | 4 | 56 | 40 | | Wyoming | Sheridan | 1.41 | 0.802 | -10 | 95 | 406 | 6 | 68 | 44 | # Appendix D. Normalized Hourly Factor by End-Use by Daytype and Month See pdf file EnduseHourlyFactors.pdf